

**LOST GROUND CAN BE REGAINED;
LOST TIME, NEVER!**

F. D. R.—1943

Florian Photo
Stevens Point Journal

1955 IRIS

**WISCONSIN STATE COLLEGE
STEVENS POINT, WIS.**

THE YEAR

It was a world of tense situations and squabbles become too big for men to solve; a world where bloodshed, fear, and bitterness were the rule and peace the exception.

But at Central State, college life went on as always . . . the learning done in quiet classrooms, the laughter as the week-ends near, the knowledge that your friends are close and these are the years that last.

Milwaukee Journal Photo Dan Bismarck

1955

New friends now . . .

For the first few days the Freshmen are the most important people on the campus. Something is planned for every minute, and it seems they must be everywhere and do everything at once—all in a tremendous rush. They are welcomed from all sides, for the upper-classmen feel it is very important to "meet and know" the newcomers.

Classes start with a bang, and numerous freshmen, frantically trying to study their first assignments, groan that "high school was never this hard." School slips into a routine. The upper-classmen are suddenly too busy with their own affairs to give much more than a casual greeting in the hall. The freshmen find that they weren't really expected to read all five chapters for tomorrow. They begin to feel lonely as things slow down a bit, and wistful letters inquire about what's going on at home. Each freshman is certain that if he left tomorrow no one would notice or care. Decisions which have always been made for them, even minor ones like what to have for supper, become major difficulties when they must be faced alone.

All this is a part of being new, but soon the strangeness wears off and the letters begin to *tell* instead of *ask*—tell of good times, hard work, new friends . . . all the wonderful things that go into college life.

True friends ever . . .

Peter J. Michelsen, a name and personality that influenced the lives of many in our college, announced his retirement at the annual music homecoming in the spring of 1954.

Norwegian-born and educated, Mr. Michelsen came to Central State from Richland Center, Wisconsin, in 1931 to head the music department. He worked hard to make the music department serve all of Central Wisconsin. His many projects were: the annual clinics for high school bands and glee clubs, the band homecoming, and the President's Concert during graduation week. Above all we will remember his Christmas Concert with its traditional candle-lit procession winding through the darkened auditorium to a tree-banked state . . . the nativity tableau and Mary's song to the Christ Child . . . and the glorious climax with the voices of the entire group joining in the Hallelujah Chorus.

It's so good to be back . . .

September—the same exciting rush to get started on a brand new year. There's time for fall picnics when no one cares if the hot dogs have a smoky taste and rain comes through the shelter roof . . . it's good to see the gang again. There's time to get accustomed to the new room-mate who sleeps with the window wide open and peanut-pickle sandwiches before hopping into bed.

But classes too are part of school. You start out with a briefcase of good resolutions . . . only you over-sleep the first 8:15, and twice a week your econ class becomes a coffee hour.

It's so good to be back!

"Well, it happened this way . . ."

Time out to pose

PHY ED 165: Beans, burps, . . . and beer?

Despite a week of rain and

The week was cold and wet and dreary;
The lines were long, and we were weary.

registration.

... because, to tell you the truth, I am lonely.

Quoth the student, "NEVERMORE!"

And that leaves Basket-weaving 201

And practice teaching

Practice teaching! The rushing back and forth between college and the laboratory school with no time to spare for a cup of coffee with friends. The hours of preparation for more hours of plain hard work—all for as little as three credits! Sometimes you work with little monsters who seem to be waiting for you to make a mistake so they can pounce on it gleefully. Sometimes the supervising teacher informs you with a shudder that the bulletin board you were so proud of is ALL WRONG. Johnny raises his hand, and, giggling, informs the world in general, "I saw you on that corner with a MAN!"

The work becomes monotonous. Making lesson plans seems to be a dreadful imposition.

But those hours of hard work seem justified when you find that the class actually remembers what you told them last week. Sometimes you work with little angels who cooperatively respond to every suggestion. Sometimes the supervising teacher says that you handled a problem very competently. You're shopping downtown and overhear Johnny say to his mother, "There she is. I like to have *her* teach me." And every once in a while you see a look of interest on the faces of your pupils that somehow takes the monotony out of the routine.

ever.

But spring comes soon . . .

And the rush is over!

The school year closes with the conferring of degrees and the correcting of the last exams. Seniors say goodbye to college days, but underclassmen eagerly anticipate another fall.

Already forgotten are the days we flew from class to class and crammed meetings in between. Unregretted the half-smoked cigarettes and the cokes we left unfinished . . . the Monday nights when we had three meetings scheduled for 6:30 P.M. and so went out instead. Forgotten, too, the ghastly feeling which comes at 2:00 A.M. when NO-DOZE pills run out and the text remains unread. We can even stand to think about that French final when we wrote down all we knew and only filled half a page.

Yes, we can forget all these things because college is something more than a hurry-scurry scramble and the fight against deadlines. It's living, learning, loving . . . and laughing all the time.

A FRIENDLY COLLEGE

WILLIAM C. HANSEN
President

The reputation of Central State wasn't built on the modern library, the plans for a field house, or the dreams of a new administration building. No, the real heart of this college is its people . . . busy, competent, yet always friendly.

Graduating classes and favorite profs may come and go, but as long as this friendly cooperation continues among the administrators, clerks, faculty, maintenance men and students, CSC will always be well-liked by the general public and loved by her alumni.

WARREN JENKINS
Dean of
Letters and Science

QUINCY DOUDNA
Dean of
Administration

RAYMOND RIGHTSSELL
Director of
Secondary Education

RAYMOND GOTHAM
Director of
Training School

ELIZABETH PFIFFNER
Dean of Women, History

JOHN ROBERTS
Dean of men, Coach, Phy. Ed.

WILSON DELZELL
Regent

*me
at
this week.*

ADMINISTRATORS . . .

JOYCE ALBERS, Wausau
Secondary-Maj: Home Ec
Min: Gen. Science

THOMAS ALBERS, Antigo
Letters and Science
Maj: Conservation, Biology

DOROTHY ALLEN, Wis. Rapids
Primary
Min: Music

EUGENE ARNETT, Marshfield
L&S-Maj: Med. Technology
Min: Biology, Chemistry

NADINE BAHR, Iola
Primary-Min: English,
 Philosophy, Psychology

MARY BARTELY, Marathon
Secondary-Maj: Biology
Min: Physical Ed, History

RICHARD BECHARD, Clintonville
Letters and Science
Maj: Biology and Conservation

JANET BERGELIN, Stevens Point
Secondary-Maj: Home Ec
Min: Gen. Science, Art

GERMAINE BLASKEY, Custer
Secondary-Maj: Home Ec
Min: Gen. Science, English

MARY L. BLOCZYNSKI, Athens
L&S-Maj: History
Min: English, French

BENITA BLOMLEY, Stevens Point
Primary

JERRY BOLDIG, Bowler
L&S-Maj: Geography
Min: History, English

ROBERT ANDERSON
Geography

MONICA BANTER
Physics

RICHARD BLAKESLEE
English

ALICE BLODGETT
English

FELISA BORJA, Guam
Secondary-Maj: Biology
Min: Eng., Philosophy, Psychology

ALBERT BRAUN, Dorchester
Secondary-Maj: History
Min: Geography, Math

LOU BREYMANN, Campbellport
Secondary-Maj: Home Ec
Min: Physical Ed. Gen. Science

VIRGINIA BRICCO, White Lake
Secondary-Maj: Home Ec
Min: Eng., Gen. Science

CHLOE BRODY, Marshfield
Secondary-Maj: Home Ec
Min: Gen. Science

MYRA BUGGS, Janesville
Secondary-Maj: English
Min: Phy. Ed, Philosophy
 Psychology

RUTH ANN CHARLESWORTH,
 New London
Primary

JUDITH CLAYTON, Stevens Point
Secondary-Maj: Home Ec
Min: Gen. Science

BILL COLLINS, Stevens Point
Secondary-Maj: English

GRACE COLLINS, Stevens Point
Primary

KATHLEEN CONOVER, Almond
Secondary-Maj: Home Ec
Min: Art

RAY COOK, Unity
Secondary-Maj: Biology
Min: Conservation, Geography

NANCY COURT, New London
Primary

LUELLA CRAM, Stevens Point
Primary

WILLIAM CREED, Unity
I&S-Maj: Conservation, Biology

HUGH CURTIS, Poynette
I&S-Maj: Conservation
Min: Biology

MARJORIE DILL, Pembine
Secondary-Maj: Home Ec
Min: Gen. Science, Phy. Ed

KENNETH BOYLAND
Mathematics

LELAND BURROUGHS
English, Speech

EDNA CARLSTEN
Art

FRANK CROW
History

VIRGEAN DREXLER, Wausau
Secondary-Maj: History
Min: Eng, Social Science

ALTON DUE, Clintonville
L&S-Maj: History
Min: Philosophy, Psychology, English

ELLEN EIDE, Granton
Primary
Min: Philosophy, Psychology

CHARLOTTE FORTH, Rhinelander
Primary

LEONA FORTH, Rhinelander
Primary

GERALD FOSTER, Marshfield
Secondary-Maj: History
Min: Eng., Social Science

MARJORIE GERHARD, Wausau
Intermediate
Min: History

DOROTHY GERNER, Phelps
Primary
Min: History

PATRICIA GIESE, Stevens Point
Primary

CLEO GILBERT, Highbridge
Primary
Min: Philosophy, Psychology

LEE GLASEL, Wausau
Secondary-Maj: Physics

JAMES GOETZ, Stevens Point
L&S-Maj: History
Min: Biology

JOHN GOSBEE, Medford
Intermediate

JAMES GOSH, Stevens Point
Secondary-Maj: Math
Min: History, Physics

ROY HACKBART, Poynette
L&S-Maj: Conservation, Biology

DONALD HERRMANN, Minocqua
Secondary-Maj: Geography
Min: History, Phy. Ed

ALICE HILLER, Amherst Jct.
L&S-Maj: Home Ec
Min: Gen. Science, History

LUELLA CROW
Acting third grade supervisor

EDITH CUTNAW
Jr. High Supervisor

DORIS DAVIS
Home Economics

MILDRED DAVIS
French

ROBERT HODELL, Stevens Point
Secondary-Maj: Math, History
Min: Social Studies

PHYLLIS HOEFT, Westfield
Primary

LAWRENCE HOFFMANN, Crandon
Intermediate, Upper Elementary

CAROL HOLT, Wis. Dells
Intermediate
Min: Geography

BEULAH HUETTL, New London
Primary
Min: History

KENNETH HURLBUT,
Stevens Point
Secondary-Maj: Math
Min: History, Physical Ed

GENE HURRISH, Stevens Point
Secondary-Maj: Math
Min: History, Physics

CHARLENE KABAT, Stevens Point
Primary
Min: History

MELVIN KARAU, Spencer
L&S-Maj: Biology, Conservation

EDWARD KMIOTEK, Junction City
Secondary-Maj: Chemistry
Min: Music

FRANCIS KOCH, Port Edwards
Primary

KENNETH KRITZ, Mellen
Secondary-Maj: History,
Geography
Min: Social Science

LOIS LANGEHELDT, Loyal
Secondary-Maj: History
Min: Geography, Phy. Ed.

MARY JEAN LEHMAN, Tigerton
Intermediate

GLADYS LEHMANN, Stanton
Secondary-Maj: English
Min: Speech, Geography

ARNOLD LENIUS, Watertown
Primary

ROBERT LINDHOLM, Madison
*Intermediate and Upper
Elementary*

GEORGE DIXON
Sociology

AROL EPPLE
Biology

GILBERT FAUST
Chemistry

BERTHA GLENNON
English

PATRICIA MALICK, Stevens Point
Primary

DAVID MATZNER, Stevens Point
L&S-Maj; English

MARY McCAULEY, Climonville
Primary

DELORES McLEES, Medford
Intermediate

JOHN MROCHEK, Wis. Rapids
Letters & Science
Maj: Chemistry, Math

CLAIRE MUELLER, Plainfield
Secondary-Maj: English
Min: Music

ROBERT NETZEL, Crandon
L&S-Maj: Conservation, Biology

ROSEMARY POLZIN, Plainfield
Secondary-Maj: Home Ec
Min: Gen. Science

LEO MUELLER, Wausau
Intermediate, Upper Elementary

THEODORE OLSEN, Rhineland
L&S-Maj: English
Min: History

LEROY PURCHATZKE, Weyauwega
Secondary-Maj: Chemistry
Min: Math, Physics

MARY NELSON, Ogema
L&S-Maj: Geography
Min: History

MABEL PAPPENFUSS, Wausau
L&S-Maj: English
Min: Spanish

ELDORA REINEKING, Greenwood
Secondary-Maj: Home Ec
Min: Gen. Science, Phy. Ed.

PHYLLIS RICKFORT, Dancy
Secondary-Maj: Home Ec
Min: General Science

JANICE SCHROEDER, Antigo
Secondary-Maj: Home Ec
Min: English, General Science

JANE SCHULTZ, Antigo
Secondary-Maj: English
Min: History, French

ALF HARRER
Psychology

ALBERT HARRIS
Psychology, Philosophy

LENA HAUG
Fifth grade Supervisor

PAULINE ISAACSON
Speech, History

HAROLD SCHUMACHER, Marathon
Secondary-Maj: Gen. Science
Min: History

DIANE SELF, Neillville
Secondary-Maj: English
Min: History, French

SHIRLEY SHEETS, Wis. Rapids
Primary
Min: History

DAVID SILVERMAN, Stevens Point
L&S-Maj: Geography
Min: French

PATRICIA SISEL, Wis. Rapids
Secondary-Maj: English
Min: History, Speech

RALPH SLUIS, Chicago, Ill.
L&S-Maj: English
Min: French

MARGUERITE SMITH, Mellen
Secondary-Maj: Home Ec
Min: Phy. Ed., Gen Science

MARY ANN SMITH, Neillsville
Primary

HARVEY STEFFEN, Wausau
Intermediate, Upper Elementary

FREDERICK STEPHANEK, Phillips
Secondary-Maj: Biology
Min: Music, History

LANORE STERTZ, Junction City
Intermediate, Upper Elementary

KENTON STEWART, Greenwood
Secondary-Maj: Conservation

GLORIA SUCKOW, Wis. Rapids
Primary
Min: Music

JEANETTE SDEHRING, Tigerton
Intermediate

DELORES THOMPSON, Waupaca
Primary

JANICE THURSTON, Hancock
Secondary, Maj:
Min: Gen. Science

LARRY TYLKE, Medford
Intermediate

MYRTLE JENSEN
First grade supervisor

DOROTHY KAMPENGA
Librarian

NELLIS KAMPENGA
Librarian

LULU KELLOGG
Jr. High Supervisor

ROSELLA VOIGHT, Wausau
Intermediate, Upper Elementary
Min: History

BEVERLY WAGNER, West Bend
L&S-Maj: Home Ec
Min: Eng, History, Gen. Science

ROBERT WAY, Stevens Point
Secondary-Maj: Gen. Science
Min: Physics, Math

EDWARD WENZEL, Stevens Point
L&S-Maj: Math
Min: History, Physics

CARL WIEMAN, JR., LaCrosse
Secondary-Maj: Math
Min: Physical Ed

ROLAND YOUNG, Wis. Rapids
I&S-Maj: Biology, Geography
Min: Conservation

PHIL ZIEMAN, Wis. Rapids
I&S-Maj: Conservation
Min: Biology

ELLEN ZERNEKE, Wausau
I&S-Maj: English
Min: French

VICTORIA ALDERTON, Laona
Rural-2

MARY LOU AMBROSIUS,
West DePere
Rural-2

ELEANOR ASENBRENNER, Caroline
Rural-2

LOIS BOGSTED, Suring
Rural-3

RUTH BORCHARDT, Fremont
Rural-2

JOANN BROETZMAN, Gillett
Rural-2

BETTY GIES, Nellsville
Rural-2

WANDA GROTTKE, Granton
Rural-2

CAROL HANSEN, Scandinavia
Rural-2

VIVIAN KELLOGG
Sixth Grade Supervisor

MARJORIE KERST
Rural Supervisor

JESSIEMAE KEYSER
Women's Phy. Ed.

NORMAN KNUTZEN
English, Music

BETTY HOFFMAN, Tigerton
Rural-2

MINA JOHNSON, Denmark
Rural-2

HENRIETTA KIZEWSKI, Wittenberg
Rural-2

DOROTHY LIPPE, Mosinee
Rural-2

JOAN McCLONE, Clintonville
Rural-2

ROBERTA NETZEL, Crandon
Rural-2

ROSE RUCINSKI, Stevens Point
Rural-2

ELEANOR SCHHAM, Ringle
Rural-2

ELEANOR SIMONSON, Scandanavia
Rural-2

JOANNE UNTIEDT, Curtiss
Rural-3

DONNA WITTE, Colby
Rural-2

DARLENE ZAMZOW, Portage
Rural-2

WILLIAM BARTON, Wis. Rapids
L&S-Maj: Conservation
Min: Biology

JOHN BOYNE, Cape Cod, Mass.
L&S-Maj: Math
Min: History

KENNETH BRADWAY, Waupaca
Secondary-Maj: Math
Min: Chemistry, Physics, English

MARJORIE SCHIELKE, Gleason
Rural-3

LYLE BRISCOE, Stevens Point
L&S-Maj: History
Min: French

DAVE BUTLER, Stevens Point
L&S-Maj: Biology
Min: Chemistry, Math

EUGENE GLODOWSKI, Amherst Jct.
Rural-2

STAN SMITH, Merrill
L&S-Maj: Conservation

DAVE MARTELL, Spring Green
L&S-Maj: Conservation

HARRY RICHMOND, Stevens Point
L&S-Maj: Conservation, Biology

PAT RICKLE, Independence, Mo.
Primary-Min: History

LOYD WILSON, Owen
L&S-Maj: French
Min: Biology

JUNIORS . . .

Nearing the end

PETER KRONER
German

ROBERT LEWIS
Geography, Radio

ARTHUR LYNESS
Biology

Row 1: A. Allen, J. Amburgy, G. Anderson, L. Anderson, M. Anderson, R. Axtell

Row 2: N. Bird, D. Bloom, L. Bogsted, D. Borg, D. Christoffersen

Row 3: L. Collins, J. Crook, C. Crosby, J. Daniel, B. Driscoll, W. Durant

Row 1: B. Ekvall, C. Fabich, B. Falk, M. Farris, W. Frenzel, J. Frisch
 Row 2: G. Garfield, L. Gaylord, A. Golomski, Q. Grosskopf, E. Grow

HUGO MARPLE
 Music

SYBLE MASON
 Assistant Librarian

CLIFFORD MORRISON
 History

MIRIAM MOSER
 Women's Physical Education

O. F. NIXON
Mathematics

BURTON PIERCE
Principal of Junior High

EDGAR PIERSON
Biology

Row 1: K Guell, B. Hahn, J. Hales, B. Hammersmith, H. Helbach, P. Hokanson
Row 2: K. Holicky, R. Hutter, C. Huberty, S. Hutchings, P. Isherwood
Row 3: D. Jersey, D. Jorgensen, A. Kalmon, P. Knop, L. Knuth, M. Koller

Row 1: H. Koroghlanian, W. Lacina, J. LaMarche, R. Larson, M. LeMere, D. Lindberg
 Row 2: A. Lord, N. Mansour, S. Maynard, T. McMahon, H. Miller

VIRGINIA PUNKE
 Rural Supervisor

HALE QUANDT
 Coaching
 Physical Education

PATRICIA REILLY
 Music

PHYLLIS RAVEY
 Kindergarten Supervisor

NELS O. REPPEN
Education
Social Studies

MARGARET RITCHIE
Assistant Librarian

MAY M. ROACH
Associate Director of Rural Education

Row 1: D. Moss, J. Munderloh, C. Neinas, J. Nowak, C. Olson, D. Page

Row 2: D. Parmelee, T. Pease, L. Pierce, H. Plumb, F. Pomerening

Row 3: E. Prohaska, R. Reed, S. Rose, W. Ruhsam, D. Sawyer, J. Scheelk

Row 1: J. Scheillin, E. Schieb, M. Schielke, L. Schlottman, L. Schommer, L. Schroeder
 Row 2: P. Schultz, G. Schulz, S. Skibicki, D. Smith, J. Stasko

HENRY RUNKE
 Art

RAYMOND SPECHT
 Geography

MARY ELIZABETH SMITH
 Associate Director of Primary
 English

FRED J. SCHMEECKLE
 Conservation

ROLAND TRYTTEN
Chemistry

BERNARD WIEVEL
Biology, Conservation

MILDREDE WILLIAMS
Second Grade Supervisor

EMILY WILSON
Home Economics

GLADYS THOMPSON
English

LORRAINE WILSON
Home Economics

WALTER SYLVESTER
Conservation

GLADYS VAN ARSDALE
Third Grade Supervisor

Row 1: K. Stoehr, M. Swendrzynski, J. Thurston, G. Tokarski
Row 2: R. Vaughn, R. Voelkner, K. Wasserman
Row 3: C. Waterman, E. Weaver, E. Weber, A. Weisbrot
Row 4: R. Weller, J. Whitford, R. Wyman

HERBERT R. STEINER
History

CECILIA WINKLER
Rural Supervisor

SOPHOMORES . . .

Reaching firmer ground

Row 1: A. Albrecht, M. Ambrosius, J. Andersen

Row 2: H. Adams, V. Alderton, T. Anderson, E. Asenbrenner, J. Bahl

Row 1: D. Behrendt, D. Martin, F. Bohm, L. Brooks, C. Boettcher, G. Becker

Row 2: B. Behl, M. Beamish, J. Beamish, C. Becker, E. Beckwith, R. Borchardt, A. Blaskowsky

Row 1: G. Engebretson, E. Eskritt

Row 2: O. Erickson, N. Gayhart, J. Getchell

Row 3: A. Feldman, B. Gies, P. Lukowicz, D. Dutton, J. Sazama, B. Wenzel, G. Noonan, F. Ellinger

Row 1: J. Burt, H. Buckoski, H. Bovee, M. Christ, R. Cliver

Row 2: D. Chesebro, L. Gyldenvand, O. Koepke, P. Scribner

Row 1: J. Plenke, A. Pieper, N. Peterson, B. Peterson, H. Petersen, J. Patterson

Row 1: J. Heintz, C. Hansen

Row 2: N. Hedberg, P. Rinzel, E. Simonson, B. Holstein

Row 1: J. Langfeldt, J. Goehring

Row 2: W. Grottko, R. Halverson, E. Scharenberg, E. Glodowski, C. Hackman, A. Gollon, D. Dieck

Row 1: S. Miller, A. Olson, J. McClone, D. Paiser, N. Nelson, T. Moran

Row 2: H. Martin, D. Nice, R. Netzel, N. Monson, J. Neale

Row 1: D. Schimke, H. Schlack, M. Schmahl

Row 2: A. Schmidt, W. Schmidt

Row 1: J. Scheidegger, G. Schmoker, P. Schwab

Row 2: B. Schoch, G. Seeburger, B. Searles

Row 1: R. Rucinski, J. Roeske, D. Richter
 Row 2: C. Ruder, G. Roman, J. Richards, M. Puwalowski, D. Porter

Row 1: S. Zentner, W. Zeng, P. Zei, D. Zamzow, N. Young, R. Wysocki,
 B. Woehlert, D. Witte

Row 1: J. Stueber, R. Summerfelt
Row 2: P. Suhs, R. Thomas, D. Trickey

Row 1: D. Siudzinski, M. Skalski, M. Sonnentag, J. Spiegel, P. Sroda, C. Steen
Row 2: B. Steinkamp, M. Strebe, P. Greeneway, D. Loomans, R. Haas

Row 1: C. Kelley, E. Kijek, M. Johnson, D. Hofman, R. Kreidler, B. Hoffman

Row 2: M. Kiefer, J. Konopacky, J. Hopkins, J. Kosmicki

Row 3: D. Knoke, L. Koehn, G. Stuckey

Row 1: R. Lepinski

Row 2: C. Leonard, D. Lippe, J. Madison, M. Lucas, M. Lund

Row 3: T. McCoy, J. Madison, J. Martens

Row 1: J. Johnson, S. Klimowitz, J. Sattler, V. Tomfohrde, C. Towns, M. Uttermark

Row 2: J. Varney, W. Walbruck, M. Ware, C. Weber, J. Weber, G. Weier

Row 1: B. Rustad, B. Diver

Row 2: J. Farrell, J. Drake, D. Lightfuss

FRESHMEN . . .

***the beginning of
a long climb***

Row 1: Sanks, Roth, Dallman, Lampe, Skalitzky, VanVuren, Zimmerman, Rohlf, Reich, Thompson
Row 2: Lange, Pierson, Maas, Strache, Lewis, Miller, Koppa, Miller, Perner
Row 3: Teska, Paulsen, Romanski, Busch, Nelson, Sullivan, Sudinski, Ness, Sands
Row 4: Terhune, Nelson, Wagner, Luhring, Reetz, Westphal, LaBrot, Ross, MacDonald
Row 5: Kelly, Lee, Demuth, Muck, Redfield, Lindsay, Lee, Murdock, Stoehr
Row 6: Whitesides, Nuhbeck, Kusta, Lindquist, Mallek, Hellstrom, Danback, Hansen
Row 7: Rosin, Goldstead, Over, Sanford, Seif, Walker, Maahs, Voelkner, Kersander, Loftis
Row 8: Spiegel, Smith, Rice, Trebatoski, McCauley, Olson, Schadewald, Loomis, Pease

Row 1: Nottleman, Kusta, Larson, Pehlke, Lees, Temple, Kostack, Rietz, Smith
Row 2: Spindler, E. Schalinske, Shiels, Wipfli, Seavey, Schroeder, LaBelle, Prielipp, Liberty
Row 3: Reading, Nordlund, Spranger, Seitz, Schmirler, Luedtke, Martens, Little, Piehl, Rostal
Row 4: McLarky, Kubisiak, Stark, Rosche, Timm, Matthews, Wilson, DeLoop, Newkirk
Row 5: Stacke, Spencer, Ruediger, Schlottman, McArthur, Solberg, Peterson, Manthey, Kohlman
Row 6: Schoepke, Walker, Kuranowicz, Kriek, Lund, Basmussen, Worlund, Schmidt, Morgan, Willner
Row 7: Weinmann, Hoppe, Neumann, Linzmeier, Porter, Krasny, Wolff, Newell, Parks
Row 8: Wavrunek, Shuda, Lovelace, Radlinger, Wanie, Wolding, Wetzel, Wock, Kalke, Lasecke

Row 1: Braun, Klug, Coon, Eggert, Adams, S. Hanson, Gage, Kearns, Ashenbrenner
Row 2: Exner, Jackson, Gamroth, Bennett, Boldig, Check Janz, Guldán
Row 3: Jeckle, Clawson, Emel, Burkett, Bonack, Johnson, Basserner, S. Johnson
Row 4: Jurgensen, Grobe, Damro, Aumann, Druckrey, Greehling, Berg, Fairburn, Fleig
Row 5: Hohenstun, Bourcier, Holtebeck, Anderson, Fuller, Busse, Baehler, Buggs, Hoppe
Row 6: Kimla, Hanson, Clodowski, Kalais, Bukolt, Friday, Greehling, Knackstedt
Row 7: Bohler, Jones, Atwell, Brost, Boettcher, Helms, Adams, Drefcinski
Row 8: Dupuis, Hefferman, B. Johnson, Galecke, Glover, Bucholz, Grasamkee, Junio, Dokken

Row 1: Bartels, Hoefl, Christiansen, Buska, Schotski, A. Adams, Hanneman, Bauman, Bloom, Hensen
Row 2: Fox, Dunegan, Bohamski, Brushetske, Behrens, Koderl, Kittleson
Row 3: Clark, Bryan, Brendel, Cherney, Chadwick, Hurlbut, Hanke, Coburn, Braatz, Brendel
Row 4: Chvala, Kellogg, Finch, Bates, Howard, Abler, Greisinger, Alf, Grotzke
Row 5: Benson, Cuff, Dillenberg, Bocher, Doro, Bourn, Buchaklian, Asdigian, Borchardt, Hermann
Row 6: Cole, Charlesworth, Albert, Hensler, J. Johnson, Danke, Bruss, Srickson, Haasl, Heuer
Row 7: Karman, Hanson, Bocher, Dutton, Gosh, Kluck, Klein, Johnson, Hagstrom, Kalke
Row 8: Buss, Frizzell, Jeffery, Domack, Hager, Borlee, Beaver, Davis, Howarth, Goldsmith

Mary Neuberger, R.N.

Dr. Henry Anderson

OFFICE STAFF

Sidone Andersen

Agnes Cychosz

Bernice Czaplinski

Jean Jones

Jean Meshak

Carolyn Rolfson

Marie Swallow

Grace Wojciehoski

Arthur Belmore

Lawrence Davis

Melvin Engebretsen

William Epright

Myron Haase

Charles Kucera

Frank Mansavage

Edward McLaughlin

Richard Moyer

Victor Okray

MAINTENANCE STAFF

Regina Przybylski

John Rasmussen

Adam Rybicki

Vernon Spence

10:59:47

"The Education of Harlan Adams"

'Stale, mate?'

"How did you answer, Lefty?"

**A friendly college
of active students . . .**

Christmas at Sparta

Alpha Kappa Lambda's Venison Dinner

The Home Ec Christmas Sale

THE HONORARY AND PROFESSIONAL GROUPS

Once a student at CSC has established his major, he will become a member of a professional education organization to correspond to his teaching division, and he may be elected to an honorary society in his major field.

The professional organization will help the student prepare to meet problems in his division of education, give him an over-all view of job-opportunities, and recommend him to the college placement bureau before he graduates.

The honorary fraternity gives the student of exceptional ability in his major field an opportunity to meet and exchange, discuss and develop ideas related to his field. Each fraternity tries to promote stimulating extra-curricular work and thereby serve the college by encouraging sincere and active scholarship.

Round Table's All-school Movies

FTA

The Future Teachers of America serves as a central council for the four education divisions on campus. Representatives of each group belong to this council which works to promote teaching as a career.

ROUND TABLE

Known officially as the professional organization for students majoring in the field of intermediate education, Mr. Lewis's Round Table is now famous for having sponsored a series of *really good* 35c movies in the new library theater.

- Row 1: Stertz, Rose, Thimke, G. Thompson, Nottleman, Babl
Row 2: Gerhard, Lindholm, Pease, Lehman, Mrs. Kerst, Mr. Doudna, Mr. Lewis
Row 3: Kellogg, Gage, McLees, Schulz, Holt, Maynard, Porter, Kiefer, Sturkol, Suehring
Row 4: Hammersmith, Burant, L. Collins, Borg, La-Marche, Wicke, Steffen, L. Mueller, B. Collins, Tylke

Row 1: Bogsted, Miss Kellogg. Row 2: P. Schultz, Borlee. Row 3: Driscoll, Hannemann. Row 4: Suehring, A. Allen. Row 5: Bartels, Asenbrenner. Row 6: Lenius, Cook. Row 7: Bocker, Steffen.

Row 1: Schieb, Miss Smith, D. Bloom, Moss, Huettl, Mrs. Ravey, Miss Jensen
 Row 2: Giese, Falk, Crosby, P. Hoefl, Koch, Hagstrom, Klug, Buchaklian, Cuff, C. Nelson, Scheidegger, Bovee
 Row 3: D. Thompson, Van Vuren, M. Hoppe, Hannemann, Goehring, Beckwith, C. Forth, L. Forth, Charlesworth, Gilbert, J. Beamish, Heuer, Gerner
 Row 4: Zimmermann, Driscoll, Bahr, Collins, Piehl, Ware, Getchell, Muck, Vaughn, Doro, Christ, Suckow, Bonack, Lepinski, Dupuis
 Row 5: Madison, Eide, Kabat, Woehlert, B. Peterson, Heintz, Sanford, Hofman, Roth, Burkett, Court, Schlack, Sheets, M. Peterson, McArthur

Row 1: A. Allen, Stephanek, Noreika
 Row 2: Dalton, Bergelin, Schellin, J. Schroeder
 Row 3: Stratton, R. Voelkner, Tokarski, Pomerening
 Row 4: Sergenian, A. Braun, Plumb, D. Spindler, Hodell
 Row 5: G. Stasek, Ruhsam, Purchatzke, Wirkus, J. Smith

Row 1: Blomiley, J. Bird, Lenius
 Row 2: Roeske, T. Anderson, Kreidler, Braun, Malick
 Row 3: Garfield, Hermann, Lindsay, Eskritt, C. Weber, Schmoker
 Row 4: S. Johnson, Hahn, P. Schultz, Coburn, Oyer
 Row 5: Manthey, M. A. Smith, Walbruck, Lucas, Schwab, Rohlf

Row 1: Bradway, Janice Thurston, Kritz, C. Olson, Rickfort, Steiner
 Row 2: Sisel, Reineking, G. Fischer, Borja, Lord, Scheelk, Holicky, M. Bartelt, Drexler, Blaskey, Guell
 Row 3: Nomady, Breymann, Clayton, Albers, Swendrzynski, Neale, Fabich, Axtell, L. Schroeder, Polzin, Koller, Knop, LeMere
 Row 4: Wieman, Grosskopf, L. Langfeldt, Frisch, H. Smith, M. Buggs, Mueller, Farris, Glasel, Kmiolek, Hall
 Row 5: Knuth, H. Miller, Schumacher, Way, Amburgy, Huberty, R. Cook, Mansour, Stewart, Reed, Brocker, D. Smith, Wasserman

Row 1: Reich, Tylinski, Jensen, Lee, Knop, Holicky, Thurston, Mrs. Otte, Fabich, L. Schroeder, Brody
 Row 2: Skalitzky, Sattler, Ellinger, D. Wagner, Stacke, M. Smith, Tomfohrde, Gayhart, Blaskowsky, Hanson
 Row 3: Burt, J. M. Johnson, Maahs, Bourn, Reineking, Gerbyshak, Uttermark, Monson, Richter, Guell, Weisbro
 Row 4: J. Weber, J. Johnson, Luhring, Meicher, Dillenburg, Rusch, Rickfort, Bryan, Siudzinski, Gatzke, Axtell

RURAL

Rural Life is the professional organization for future rural teachers. Their monthly meetings feature movies, outside speakers, and general entertainment, as well as the opportunity to discuss problems of practice teaching. Miss Mae Roach is the advisor.

Row 1: E. Nelson, Ruediger, Pehlke
 Row 2: Stoleson, Zamzow, Cherney, Adams
 Row 3: Bohanski, Kuranda, Larson, Erickson
 Row 4: Foltz, Bassuener, Teska, Baumann, Little

Row 1: Murdock, Eggert, Young, Bolander
 Row 2: J. Schroeder, Coon, Bricco, Hiller
 Row 3: Blaskey, Albers, Breyman, Clayton
 Row 4: Pomerening, G. Anderson, Schellin, Pieper, Miss Davis

Row 1: Kizewski, Gierszewski, Miss Roach, Netzel, McClone, D. Hoeft, Miss Winkler, Mrs. Punke, Jorgensen, Jeckle, Mr. Doudna
 Row 2: Asdigian, B. Hoffman, M. Johnson, Bogsted, A. Olson, Lippe, Rucinski, Aschbrenner, Alderton, Temple, Broetzman
 Row 3: Schmirler, Spencer, Sullivan, Witte, Untiedt, Ambrosius, Simonson, Hansen, Stanislawski, A. Hoppe, Beyerstedt, Hellstrom
 Row 4: Bartels, Oelke, Rutkowski, Asenbrenner, Borlee, Schram, M. Borchardt, Schoepke, Rucinski, Neumann, Danback

Row 1: Suckow, Smith, Kmiotek, Charlesworth, P. Hoeft, Schmahl, Cram, Giese
 Row 2: M. A. Smith, D. Allen, Salter, Glasel, Court, Andersen, Mr. Marple, Miss Reilly
 Row 3: Reed, Chesebro, L. Ives.

ALPHA KAPPA RHO

Alpha Kappa Rho is an honorary music fraternity organized in 1937 for the purpose of recognizing and stimulating an interest in good music. Membership is open by special invitation to upper classmen who show a special ability in music. Each spring the group presents a musicale for the student body and townspeople. Hugo Marple is advisor.

SIGMA TAU DELTA

Row 1: Matzner, J. Schroeder, Papenfuss, Borja, Schlottman, D. Bloom, Lord, Bloczynski, D. Seif, Mr. Burroughs, J. Schultz. Row 2: Wirkus, Glasel, Dalton, Sluis, P. LaLeike, Frenzel, Stasko, Mueller, Lehmann.

ALPHA PSI OMEGA

Alpha Psi Omega is an honorary fraternity for outstanding students in dramatics and speech. A student must take some major part in the production of the one-act or three-act plays and do extensive work in Radio Workshop and forensics in order to qualify for Alpha Psi Omega membership.

Brocker, Lehman, Stasko, Malick, Silverman

SIGMA TAU DELTA

Sigma Tau Delta is a national honor fraternity for students showing exceptional ability in English. Members endeavor to fulfill the ideals of truth, sincerity, and design in their creative writing. Each spring Sigma Tau Delta publishes a literary anthology called *Wordsworth* which features outstanding writings from the group and from the student body. Mr. Leland Burroughs is faculty advisor.

Row 1: Wyman, Jeffery, Hutter, Bechard, Morgan, Konopacky, Barton, Danke, Woock, Glodowski

Row 2: Gosbee, Creed, Tuszka, Karau, Martel, Kubisiak, Albers, Cook, Lacina, Hackbart, Jackson, Kimla, Buss, Hensler, D. Wilson, A. Curtis, Peabody

ALPHA KAPPA LAMBDA

Alpha Kappa Lambda is a professional fraternity for students in conservation. Its purpose is to promote a better understanding of our natural resources and to encourage an intelligent use of them. Alpha Kappa Lambda holds several social events during the year: a fall venison dinner, the Woodchopper's Ball, and a spring smelt fry. Mr. Walter Sylvester is faculty advisor.

SIGMA ZETA

Row 1: Noreika, Swendrzynski, Blaskey, Pomerening, M. Bartelt, L. Schlottman, Nowak, Guell.

Row 2: Hurlbut, Ruhsam, J. Gosh, Polzin, Golomski, Schommer, Parmelee, G. Weber. Row 3: Huberty, Purchatzke, D. Christoffersen.

ALPHA PHI OMEGA

Alpha Phi Omega, the newest fraternity on campus, is a national service organization composed of college men who are, or have been, affiliated with the Boy Scouts. It offers these men an opportunity to develop leadership, to promote friendship, and to render service to others. Besides previous scout training, and the desire to serve others, candidates must maintain a satisfactory scholastic standing.

Row 1: Harold Smith, Knight. Row 2: Riley, Peabody, Graves, McCauley. Row 3: Hajenga, Gustin, Becker, Davis.

SIGMA ZETA

Sigma Zeta, the national honorary science society, is open to any student attaining a high scholastic average in science and math. The group's main project each year is the sponsoring of the Junior Academy of Science during which high school students are guests on campus. Mr. Roland Trytten is advisor.

Row 1: Feidman, Schommer, Parmelee, LaBrot, J. Smith, Doudna, Elder, E. Voelkner, Fleig, Eide

Row 2: F. Hansen, Prielipp, Gollon, Bohm, Grubba, Jablonske, Bacher, Mr. Knutzen, Kalmon, R. Charlesworth, K. Cherney, Engebretsen, Jorgensen, Christiansen, Hager, S. Miller, guest Martens, guest A. Kolstad, Mr. Kroner, Braatz

EDELWEISS CLUB

The Edelweiss Club is a new campus group organized during 1955 when CSC offered its first course in the German language. The club is open to all people interested in a better understanding of the Germanic traditions and culture, as well as the students of German. The group was named after a beautiful mountain flower, the edelweiss, which presents a challenge to those who seek it because of the high altitude at which it grows. Dr. Peter Kroner is the advisor.

WEEKLY
BULLETIN

**A friendly college
of active students
and busy joiners . . .**

And so to sleep again!

RADIO WORK SHOP

CSC's Radio workshop gives students an opportunity for supervised radio work, with studios, mechanical equipment, and a tape recording service available when needed. One may obtain experience in the writing and adaptation of scripts, participating in radio presentations, and operating controls. Programs arranged by the organization are presented on both television and radio. David Silverman and James Stasko are the student directors and Robert S. Lewis is the faculty advisor.

Gosbee, Silverman, Stasko

Front standing: Wirkus, Brocker, Eide, Jorgenson

Seated: Martin, Braun, Behrendt, Dallman, Kohlman, Bryan, Guell, Solberg, Romanski, Bohm, Lindholm.

Back standing: Kritz, Neinas.

Row 1: Dallman, Oyer, Guell, Suehring, Kijek, S. Miller, Braatz, Malick
Row 2: Kohlman, Lurhring, Frenzel, Golomski, H. Smith, A. Braun, Ruhsam, Gosbee, Lehmann, Kritz
Row 3: Mr. Blakeslee, Bukolt, Davis, Zei, Foltz, Borg, Brocker

COLLEGE THEATER

The College Theater enables speech and drama students to take an active part in dramatic productions, not only through acting but through directing, handling of scenic and technical problems, and working on the business and publicity ends of productions. Anyone who has in some way participated in one of the college plays may become a member. Miss Pauline Isaacson, Mr. Leland Burroughs, Mr. Robert Lewis, and Mr. Richard Blakeslee serve as advisors.

Three student-directed one-act plays were presented in November. Gladys Lehmann directed "The Boor" by Anton Chekhov; Frank Brocker presented the "The Devil and Daniel Webster" by Stephen St. Vincent Benet; and James Stasko produced "Shall We Join the Ladies?" by Sir James Barrie. A three-act play was given in the spring.

THE ONE-ACT PLAYS

"the Boor"

"Shall We Join the Ladies?"

"the Devil and Daniel Webster"

MIAMI BENEFIT CONCERT

Row 1: Richards, Hackbart, Wade, Weaver, Wicke, G. Hanson, Mr. Knutzen, C. Boettcher, R. Cook, Hutter, Lenius, R. Young, L. Cook
Row 2: Bartz, Hammersmith, Dieck, Schneider, Zei, Spindler, Stewart, Frenzel, Marsh, G. Weber, Guldán
Row 3: Helms, Pradt, J. Walker, P. Boettcher, Bacher, Lightfuss, Seber, LeBrot, Krieck, Doudna
Row 4: H. Curtis, E. Curtis, Firgens, Farris, Danback, R. Hansen, Hoffman, Hellstrom, Jeske, D. Dutton

Who wouldn't like a Florida vacation in March? There was hardly a person in school that didn't envy the glee club men of CSC who, fortified with funds collected during a five month campaign and transported by the college bus, made the trip to Miami to sing under the auspices of the National Association of Federated Music Clubs.

This was a big year for the glee club—not every organization celebrates its 20th anniversary by going to Miami. So congratulations, director-founder, Norman E. Knutzen and your men.

GIRLS' GLEE CLUB

Row 1: Behl, Monson, D. Thompson, Miss Reilly, T. Anderson, Heuer
Row 2: C. Weber, N. Nelson, Schulz, Witte, Untiedt, Lee
Row 3: Burt, Dupuis, Lepinski, G. Collins, Wysocki, Getchell
Row 4: Gilbert, Sanford, C. Mueller, D. Miller, Kabat, Wochlert
Row 5: C. Seif, R. Charlesworth, Pehlke, M. Smith, S. Johnson, Hermann
Row 6: R. Braun, Engebretsen, Madison, Ronke, S. Miller

BAND ROSTER

FLUTES

Faith Bryan
Janice Nottleman
Eleanor Rostal
Pat Scribner

OBOE

Pat Roth

CLARINETS

Roger Adams
Grace Anderson
Dave Behrendt
Janet Bird
Lonnie Doudna
Ray Greisinger
Audrey Luedtke
DeWayne Martin
Luella Murdock
Suzanne Muck
Irvin Voelkner

BASS CLARINETS

Nancy Court
Nancy Hager

BASSOONS

Jackie Johnson
Ed Kmiotek

ALTO SAXOPHONES

Don Chesebro
Donna Witte

TENOR SAXOPHONES

Margie Schmahl
Grace Schulz

BARITONE SAXOPHONES

Lois Langfeldt
Wayne Schmidt

BARITONES

Robert LaBrot
Robert Reed

TRUMPETS

Jim Andersen
Jean Burkett
Lee Glasel
Lovell Ives

Donna Lees

Dale Loomas
Jerry Mallek

HORNS

Bill Steinkamp
Pat Sroda
Fred Stephanek

TROMBONES

Susan Maynard
Albert Perner
Wayne Salter

TUBAS

Dorothy Allen
Don Smith
Jim Willner

PERCUSSION

Carol Schmirler
Dick Schroeder
Tom Wirkus

MUSIC ACT

STRING ENSEMBLE

Wampler, C. Nelson, J. Schlottman, L. Schlottman, Schmitler, Mr. Marple, Salter, Suckow, Romanski.

CHRISTMAS CONCERT

VITIES

MIXED CHORUS

Row 1: N. Nelson, J. Olson, S. Hanson, M. Walker, Toepper, D. Smith, Salter, Bryan, Coon.
Row 2: M. Doro, Schmahl, Schlack, Gensmer, Suhs, J. Smith, Guell, Bovee, Lees.
Row 3: G. Mueller, Marsh, Stephanek, Schulz, C. Mueller. Accompanist: Suckow.

SWING BAND

Row 1: B. Adams, L. Langfeldt, Schulz, Chesebro, M. Doro, Schmahl, Perner, Rad-
Inger, Reed.
Row 2: Ives, Glasel, B. McCauley, Loomans.
Row 3: Doudna, Wirkus, Willner.

STUDENT PUBLICATIONS

THE POINTER

This year the "Pointer" was fortunate in obtaining exclusive rights to all press releases pertaining to Tufton Beamish, renowned expert on everything. However, even Tufton with his great knowledge couldn't help Editor Earl Grow solve his most difficult problems, such as explaining to the business manager how one gets five Cokes for a quarter from the machine ("Now you take this quarter, see . . ."), getting Will Shakespeare and Ernest Hemmingway to pick up their assignments, and helping the headline writers to use their favorite line, "Trample Those Titans." An editorial policy of _____ was adopted, guaranteeing satisfaction to all. Monday night Coke and carmel corn sessions when all the "due Friday" assignments were in and being worked on by the staff often gave Earl a bad case of nerves, but with a helping hand from Miss Glennon our 1955 Pointer Staff turned out the "best papers yet."

POINTER STAFF

EDITOR-IN-CHIEF: Earl Grow

NEWS AND FEATURE EDITOR: Betty Holstein

ASSISTANT: Lenore Gaylord

REPORTERS: Virginia Bricco, Sharon Zentner, Nancy Hager, Joyce Spencer, Homer Plumb, Felisa Borja, Pat Sisel, Pat Scribner, Anne Stoleson, Bob Way, Donna Wittee, Virjean Drexler, Jerry Foster, Marjorie Schmah, Dorothy Secord, Elanor Schram

SPORTS EDITOR: Carl Huberty

REPORTERS: Mary Bartelt, Dave Zimmerman, Ken Wasserman, Don Nice, Charles Neinas, Dick Bechard, Clark Greehling

COMPOSITION EDITOR: Dave Ehrendt

ASSISTANTS: Roy Halverson, Jerry Madison

TYPISTS: Arnold Lenius, Darlene Jorgensen, Phyllis Hoeft, Bob Hammersmith, Barbara Coburn, Mabel Papenfuss

PROOFREADERS: Janet Madison, Sally Rose, Pat Schultz, Bonnie Driscoll

CARTOONIST: Betty Behl

PHOTOGRAPHERS: James Kosmicki, James Hopkins

BUSINESS MANAGER: Dave Jersey

ASSISTANT BUSINESS MANAGER: Dave Zimmerman

ASSISTANT: Joan McClone

CIRCULATION MANAGER: Ara Sergenian

ASSISTANTS: Joanne Nowak, Larry Pierce, Bernice Hahn

EDITORIAL ADVISER: Miss Bertha Glennon

PHOTOGRAPHIC ADVISER: Raymond E. Specht

BUSINESS ADVISER: Robert T. Anderson

Row 1: Bukolt, R. Adams, Mr. Morrison, Peskie
 Row 2: L. Schlottman, D. Thompson, Aschbrenner, D. Seif
 Row 3: Bergelin, Crosby, Gilbert, Bloczynski, Daniel

Row 4: J. Schultz, Beckwith, Drexler, Monson
 Row 5: Woehlert, Golomski, Bartels, Oelke, A. Allen
 Row 6: Frenzel, Lenius, Kritz, J. Charlesworth

IRIS

This picture is no accident; you are seeing the Iris staff at its unsuspecting best getting a taste of waiting while the photographers "get ready."

The bored-looking scholar to your right so engrossed in *Punch* is in a most characteristic pose—waiting for his staff to get organized. Unfortunately he was too much of a gentleman to leave his cap on so this picture is not as funny as it might have been.

Neither assistant-editor, Marge Smith, nor dark-room chief, Norb Brost, could pose with us as they were, per usual, somewhere else cheerfully doing Jo's work. By far the hardest working man on the staff is Mr. Specht and he, per usual, was on the other end of this camera!

THIS IS A FRIENDLY COLLEGE . . .

Y GOPS

- Row 1: L. Mueller, Pradt, L. Wilson.
- Row 2: Danback, Jorgensen, Gerhard, Maas.
- Row 3: Hellstrom, Hackman, Martell, W. Schmidt, Marko.

Y DEMS

- Row 1: Karsseboom, Madison, C. Mueller.
- Row 2: M. Buggs, Madison, Boight, Kreidler
- Row 3: Frisch, Beckwith, Walbruck, C. Greehlin.
- Row 4: J. Weaver, Stroik, Cliver, N. Greehling, Goldsmith.

WRA

The Women's Recreational Association sponsors the Wednesday-night fun sessions for all girls, regardless of their skill in sports. The intramural basketball tournament is the highlight of the year as well as the annual "Christmas Cheer" and the Play Day for neighboring high schools. Bernice Hahn, with advisor Miss Keyser, kept the program rolling this year.

Row 1: J. Langfeldt, Madison, Nowak, M. Bartelt, Bryan, Alf, Sroda

Row 2: Kohler, Behl, Drexler, M. Smith, Maynard, LeMere, Hahn, Streebe

Orchesis, known more formally as the modern interpretive dance group, is the one organization at CSC which must practice behind closed doors or else be crowded out by interested spectators. Prancing about in their black leotards, the girls put in long hours of hard work and more hours of good-natured squabbling as to how it should be done.

Doris Moss was the courageous soul who led these artistes and finally got them into shape for the television production of *The Juggler* and the annual spring recital which played to a packed house of dance devotees.

Moss, Schieb, Klimowitz, Busse, Eskritt, Engebretsen, Crosby, Babl, A. Allen, Mularkey, Bergelin, P. Kelley, Grubba, K. Cherney, C. Buggs

ORCHESIS

GAMMA DELTA

(Synodical Conference)
LUTHERAN

Rev. Herbert Wunderlich, Chaplain.
Mrs. Marjorie Kerst, advisor.

Row 1: Bogsted, C. Mueller, Hammersmith, Knop, Falk, G. Lehmann
Row 2: Grottko, Getchell, Eskritt, Hodell, Rosche, Roth
Row 3: Schulz, Luedtke, Nottleman, Lange, Bohm
Row 4: Fox, Lenius, C. Boettcher, Zimmerman, A. Luhring, Oelke

L S A

LUTHERAN

Rev. Wendell Frerichs, Chaplain.
Mr. Roland Trytten, advisor.

Row 1: Christiansen, D. Hoeft, Wolter, G. Thompson, Solberg, Mr. Trytten
Row 2: Fuller, Becker, M. Petersen, Sturkol, Baehler, Bolander, B. Johnson
Row 3: Bauman, A. Adams, J. Smith, Due, Hager, Brocker

Row 1: Nuhlieck, Rohlf, VanVuren, Clayton, Bryan, Krieck, Strebe, Erickson, Monroe, Spindler
 Row 2: Neale, Tomfohrde, Lees, Jensen, E. Nelson, Beckwith, Burt
 Row 3: Martell, Rev. Helming, Rev. Meyer, Behrendt

TRIGON

CONGREGATIONAL, EVANGELICAL
 and REFORMED PRESBYTERIAN
 Rev. Gordon Myers, Chaplain

NEWMAN

CATHOLIC
 Rev. Norbert Wilger, Chaplain.
 Miss May Roach, Advisor

CANTERBURY

EPISCOPALIAN

Rev. Edward Lewis, Chaplain

Skinner, Beebe, J. Lewis, Rev. Lewis, G. Becker, Sergenian, Sparhawk

WESLEY

METHODIST—Rev. Perry Saito, Chaplain — Mr. Arthur Lyness, Advisor

Row 1: S. Johnson, Heuer, Lee, C. Nelson, Goehring, C. Weber, R. Young, Mr. Lyness, Cuff, Schmoker, T. Anderson, Bolander, Hagstrom, Little
 Row 2: Holt, Monson, M. Bartelt, Breyman, Garfield, Coon, Suckow, T. Walker, M. Smith, Court, Burkett
 Row 3: Sanford, Woehlert, T. Pease, Chey, R. Warner, D. Warner, M. Smith, McAuley, Wyman, Butler, Crook

Christmas at CSC

Probably no holiday means more to CSC students than Christmas. The Yule spirit descends on the campus early and by the day that suitcases are packed and weary students trundle home for vacation, all the college is seized with a fever of Christmas gaiety and good-will.

Typical of the holiday activities on campus are the W.R.A. Christmas cheer party and the all-school carolling party. W.R.A. serves free afternoon refreshments to college students and faculty. The all-school carolling was a new activity on the campus this year. Early in the evening about 130 students assembled on the post office steps to sing for shoppers in the downtown area. From there, the group split into three sections, and the different sections were carried to various spots in the city by bus.

Afterward, the carollers were served refreshments in the training school gym.

STUDENT COUNCIL

The highlight of the year according to the students, and the nightmare of the year according to Homer, was the sponsoring of a personal appearance by Eddy Howard. To prove their nobility, the council also tackled the out-dated constitutions . . . which meant throwing away an exciting conglomeration of unlimited and unused powers.

Keep an eye on the student council, CSC, it's going to go places!

Row 1: Crook, Wyman, Madison, Haas, Plumb
Row 2: Shuda, Glover, Purchatzke

DELZELL HALL

"LITTLE MEN"

Delzell Hall is the only men's dormitory on campus. Therefore you can plainly see that all men who do not live in rooming houses or trees, live in the dormitory.

Someone once described college as a place where girls without men meet the men without money. The Student Union is the place where the CSC girls may find these men. Movies (on T.V.) a juke box, and dancing enable these men without money to entertain the girls, no longer without men.

NELSON HALL

Nelson Hall may not have had any robbers strolling casually through the halls this year, but dorm life went on as usual with the nightly race to sign in, the shrieking dashes through the parlors in p.j.'s, the midnight parties which must be hushed by floor managers, and the daily crises which can only be found when 100 girls live together. . . .

Most CSC students live in private homes scattered over the city. It makes little difference whether there be two roommates or twelve, whether it be an apartment or a single room, all students enjoy the fun of living, fighting, and laughing with their new friends . . . the fun of sharing their memorable days of college.

Grandma's Pea Fritter Boys

The Crazy Eight from 1228

SONG FEST

It was a "grand night for singing" from the moment the curtain opened on Marcie Skalski and Jim Richard's exhibition waltzing until the curtain closed on the faculty's hilarious parody.

Few in the audience realized the fun and grief which the nine groups experienced while preparing for that evening performance—the struggle to make the parody words fit the music, the search for a piano not yet in use, the frustration of trying to whip a twenty-voice choir into shape when only five members show up for rehearsal.

But the hard work and competition involved make the Songfest a favorite campus activity.

CWA

The College Women's Association is the former Women's Self-Governing Association all dressed up in a new title.

The council sponsors many events for the students at CSC, including the big-little sister program in the fall, the informal coffee hours for upper classmen and faculty members, the Song-Fest, and the banquet for graduating senior women.

This year CWA, headed by Ruth Ann Charlesworth and Roberta Vaugh also bought song books for the College Sings.

Row 1: Doro, L. Forth, Cuff, Gerner, J. Schlottman
Row 2: Huettl, Charlesworth, Schlack
Row 3: Rose, Madison, Schimke

PAN HELLENIC

- Row 1: Daniel, D. Seif, Gaylord, Gerner
 Row 2: Reed, Koch, Schultz, Gilbert, Schellin, Blomiley, Parmelee
 Row 3: Silverman, Ives, Lindholm, Frenzel, Grow, Olson, Schommer

INTERSORORITY

- Row 1: Albers, D. Seif, Blomiley, Daniel, Koch, Gerner, Gilbert
 Row 2: Schultz, Schellin

INTERFRATERNITY

- Row 1: Schommer, Olson, Lindholm, Grow
 Row 2: Parmelee, Amburgy, Reed, Frenzel

Right Hand Corner to Top:

Bergelin, Scheib, Guell, Thurston, Vaughn, Falk, Holicky, Zerneke, Beckwith, Crosby, Blomiley, Netzel, Thimke, Gilbert, Giese, Rose, Driscoll, Clayton, Thompson, Holstein, Zentner, Doro, Klimowitz, J. Bird, Holt, McClone, Broetzman, Engbretsen.

OMEGA MU CHI

The record of Omega Mu Chi would seem to prove that the group which would enjoy itself, keep loyalty keen and preserve the sorority spirit should dedicate itself to a program of various social, service, and competitive activities.

The Omegas had a busy schedule in 1954-55. In the fall they won first prize on their homecoming float, a huge silver-foil dog sled with the caption "Eskimo to Team: Mush, Mush, Mush." The group participated in the college songfest, gave, among other entertainments, a party for sorority alums, and read weekly to the children at the hospital.

First semester president was Cleo Gilbert; Judy Clayton directed second semester activities.

"Look, Ma, I'm pinned!"

"I went to a tea and had so much fun."

PHI SIGMA EPSILON

The fraternity which must climb to the third floor each Tuesday in order to find a quiet meeting place, had plenty of energy left over to make 1955 a busy and worthwhile year, full of the happy traditions which can only be found among fraternity men.

They got off to a rousing start by sponsoring a pre-homecoming dance to honor the queen candidates, and then put on a spirited campaign which brought the queen's crown to their own candidate, Judy Clayton of the Omega Mu Chi sorority. The Phi Sigs also made a big hit on campus this year by putting on several special movies at the library theater. Probably the one event which took the most work and brought the most fun to the whole college was the spring style show, a production any group could well be proud of.

To Don Herrmann and Jim Goetz fell the task of leading these men.

Identification

- Row 1: Steinkamp, Ives, Karau, Goetz, Wieman, Knuth
- Row 2: D. Spindler, Doudna, Jersey, Prohaska
- Row 3: Page, Stephanek, Luebben
- Row 4: H. Adams, Feldman, Reed, Lacina
- Row 5: T. Farrell, Buckoski, M. Farrell, Amburgy
- Row 6: Koepke, Silverman, Chesebro

Bottom right hand corner to top:

Reineking, Kiefer, Gayhart, Lucas, LeMere, Maynard, Pottet, Brody, Zamzow, Lehman, Schram, Axtell, Miss Keyser, Marquis, Koch, Fabich, Gerner, McLest, Thurston, Bloczynski, Heintz, Madison, Stoleson, Anderson, Kreidler, Gaylord, Schellin, Schellk.

PSI BETA PSI

"Valcommen" . . . it was a little bit of old Sweden at the Psi Beta Psi January tea to honor new students, replete with good coffee, costumes and a folk dance or two.

Whatever the event, the Psi Betas put all their enthusiasm to work and make of the project good fun and success. Whether it's a homecoming float, a rushing party with a Hawaiian theme, or a dance for the college called the Kandy Karnival, if it's a Psi Beta production it will be good.

First semester president of the Psi Betas was Frances Cook; second semester president was Lenore Gaylord.

Can't you KIEFER out of some of the pictures?

TAU KAPPA EPSILON

The Tekes are not yet a chapter of the national fraternity but they are in close contact with the central organization and have entertained the national officers. During their first year as a recognized group, the Tekes were able to hold many of their meetings in private homes where they were led by Doyne Parmalee and Lambert Schommer.

The Tau Kappa Epsilons are full-fledged Greeks at CSC and are represented on Pan Hell and Interfraternity. Their super-sized pointer added just the right festive note to our stadium at Homecoming time, and their other activities, such as ushering at the Songfest and sponsoring basketball dances, have made them quickly popular with all.

Identification:

- Row 1: Gosbee, Schommer, Stroik
- Row 2: Schumacher, Parmelee, Elder
- Row 3: Borg, Martin, Strasser, Brocker
- Row 4: Madison, Noreika, Przehurat, C. Olson, P. LaLeike

Gentlemen-scholars off on a spree . . .
Gentlemen or scholars—which are we?

Bottom right hand corner to top:

Paiser, Woehlert, Skalski, Eskritt, Schmahl, Moss, Suckow, Cram, Court, L. Langfeldt, C. Forth, Golomski, Sheets, Charlesworth, A. Allen, Getchell, Borja, Schlottman, Lehmann, Daniel, D. Seif, J. Schultz, Hedberg, C. Mueller, Kabot, G. Collins, Bricco, C. Weber, Schlack, N. Nelson, Eide, Rickfort, M. Bartelt, M. Smith, L. Forth, Schimke, Trickey, Huettl, D. Bloom, Weisbrot, J. Schroeder, Breyman.

TAU GAMMA BETA

"Well, how do you get rid of an olive pit?"

"A sisterhood for common good" . . . down through the years since 1909, Tau Gamma Beta sorority has carried its traditions and ideals, maintaining a spirit of school service, social graciousness, and group loyalty.

The sorority was awarded first place and traveling trophy for its rendition of "In the Still of the Night" and a parody to the tune of "This Old House" in the annual college songfest.

Diane Seif served as first semester president and Lois Schlottman as second semester president.

Mud be nimble. Mud be quick. Mud beware of Sig Ep trick.

SIGMA PHI EPSILON

The Sig-Eps, our "Tuesday boys" with the white shirts and red ties, had a year of fun and fame under the leadership of Earl Grow.

Their homecoming float was an inspiring example of what forty-five people can do when they really put their hearts into a job . . . especially when that job calls for grown men to make artificial flowers!

The annual variety show, Sig-Episodes, was another favorite project of this stage-happy crowd because they got an opportunity to show off their talents in acting and singing . . . and in all the other fields which only fraternity men can invent.

With due respects to the janitors who must worry about the roof of the boys' dorm, CSC owes the Sig Eps a sincere thank you for the Christmas tree they erected on the top of Delzell Hall.

Identification

- Row 1: E. Weaver, Wirkus, Grow, Kritz, Haas, Sergenian.
- Row 2: Frisch, Lindholm, Purchatzke, Hackbart
- Row 3: Sluis, L. Mueller, A. Braus, Lenius, Young
- Row 4: Frenzel, Hurrish, E. Wenzel, H. Curtis, J. Andersen, Summerfelt
- Row 5: Stoehr, Firgen, Patterson, Cliver, Mrochek.
- Row 6: Suhs, Attoe, Huberty, Plumb, Ruhsam, McCarthy, Larson, G. Weber
- Row 7: A. Schmidt, Plenke, Seeburger, C. Boettcher, Koehn, Marsh, Engle, Bartz, Farris.

"How are we doing, Dr. Jenkins?"

Row 1: Neinas, Briscoe, Hubley, Hutter, Boldig
Row 2: Ebel, Green, Wohlbier, Hopkins, J. Smith
Row 3: Hughes, S. Smith, Piper, Noonan, Stuiber.

SIASEFIS

The mysterious name, Siasefi, actually has a meaning! Anyone with enough time, patience, and luck can find it in a certain dusty volume in the College Library. This newest of CSC's organizations was founded a little over a year ago as just another social group. It was officially recognized by the College in February and will soon be giving the Greeks a run for their money.

HOMECOMING

RECIPE (CSC favorite since 1894)

Take 900 some college students,
Add a generous pinch of football weather,
Sift in a good measure of school spirit
and blend in some hustle and buzz.
Stir well for a week.

Toast over a good-sized bonfire,
Decorate with three lovely queens and a colored parade
And serve on Saturday afternoon after every touchdown.
(Save some icing for the evening dance.)

It is not a bad recipe at all
And they always come back for more—
Ask the alums!

HOMECOM

TRAMPLE T

Queen: Judy Clayton
Attendants: Marge Gerhard
Sharon Zentner
Captain: John Boyne

ING 1954

HOSE TITANS

GOOD CLASSES MAY BE FORGOTTEN:
GOOD TIMES, NEVER!

JUNIOR PROM ROYALTY

WEN FRENZEL and DIANA BLOOM

**A friendly college
of active students
and busy joiners
who are the loyal pointers . . .**

CONFERENCE STANDINGS

	W	L	T
La Crosse	4	0	1
Eau Claire	5	2	0
Platteville	3	1	1
Stevens Point	4	2	0
River Falls	3	2	0
Milwaukee	2	2	1
Oshkosh	2	2	2
Stout	1	3	1
Whitewater	0	5	0
Superior	0	5	0

Row 1: Karman, Wieman, Knackstedt, Walker
 Row 2: Fischer, Seibel, K. Hurlbut, F. Roman
 Row 3: Mr. Roberts, J. Pease, Kuranweitz, Brockley, Fleig, Faust

POINT JOURNAL
 Florian Photo

Row 1: Chivala, Kriech, LaBelle, Ludeman, Hackbart, Charlesworth, P. Siasak
 Row 2: Cole, Nier, Schultz, B. Wenzel, D. Spindler, Brockman, W. Schmidt, Sturber, Noonan, Herrmann
 Row 3: F. Johnson, Baloff, Groot, C. Roman, Cayo, Boyne, J. Smith, D. Hurlbar, Knuth, Gatecke

FOOTBALL

Eleven men in the black and white uniforms of CSC move down the field for the kick-off; the stadium at Goerke Field goes wild with the excitement of another college football season. For the next hour the hearts and hopes of hundreds of spectators will be with those eleven men maneuvering up and down the long field.

For these brief afternoons of glory even the men on the bench can smile at the memory of sweltering work-outs under the hot August sun while classmates enjoyed the last days of vacation; the temptation to forget training hours and rules; the daily practise grinds which were anything but glorious on a muddy field or in weather so cold that no amount of chafing could keep hands warm.

There were only eight games, eight scores . . . but behind those dry statistics lie the thrilling story of a team working together as one man for the honor of their school. Whether that college is Notre Dame or Central State, that is football!

POINTERS

ALL CONFERENCE

Ken Roloff
 Ken Hurlbut
 Jack Crook

LITTLE ALL-AMERICAN

Honorable Mention:

Carl Wieman
 Ken Roloff

SCHEDULE

Michigan Tech	6
Platteville	14
Superior	0
Milwaukee	13
Whitewater	6
Oshkosh	0
Eau Claire	14
St. Norberts	13

954

Point	13
Point	13
Point	14
Point	16
Point	26
Point	21 (Homecoming)
Point	13
Point	13

DRINK

Coca-Cola

No.

26

REFEREE'S SIGNALS

Row 1: Haefner, Vance, Marko

Row 3: Koepke, Babcock, Cole.

Row 2: Chvala, G. Hanson, Ware

Row 4: Richards, Huberty, Amburgy

Row 5: K. Olson, Schadewald, Tuszka

BASKETBALL

Hard bleacher seats with no room for long legs . . . a rumpled-up program . . . a score board which shows only the last eight minutes of the half.

Shrill whistles clamoring for attention over the din of a frenzied crowd . . . the thrilling volume of a pep band beating against the roof . . . the buzz from the table and a swell of applause as a favorite player leaves the game.

The excitement when Richards broke the scoring record of 35 points in one game . . . the pure joy of watching Haefner dribble down court . . . our warm pride in Marko as the most valuable player and Koepke as the honorary captain. . . .

These are the memories of a Point basketball season.

STEVENS POINT

No.	Name	Hgt.	Age	Wgt.	Home Town
10	Vance, Gerald	5'9	19	145	Beloit
12	Haefner, Robert	5'9	19	145	Wis. Rapids
20	Hanson, George	5'11	18	170	Westboro
22	Marko, Jim	5'10	18	148	Stevens Point
24	Schadewald, Paul	6'9	18	195	Stevens Point
34	Olson, Ken	6'3	17	170	Bear Creek
40	Richards, Jim	6'3	19	185	Gresham
42	Amburgy, John	6'1	20	170	White Lake
44	Roloff, Ken	6'1	21	190	Kaukauna
50	Roman, George	5'11	20	190	Stevens Point
52	Tuszka, Richard	6'5	19	185	Stevens Point
54	Koepke, Orv	6'2	22	210	Appleton

PROPERTY OF THE COCA-COLA COMPANY

AL FOUL HOLDING PUSHING ILLEGAL USE OF HANDS DESIGNATE OFFENDER'S NU.

SCORES

WE		THEY
86	Milton	56
78	Winona	98
86	Northland	94
66	St. Norberts	71
77	Whitewater	61
67	Lawrence	55
67	Oshkosh	77
65	Lincoln University	78
76	Ripon	70
85	Platteville	77
75	Eau Claire	87
67	River Falls	79
68	Lawrence	75
70	Milwaukee	94
57	Whitewater	63
90	Oshkosh	74
76	Superior	87
65	La Crosse	101
76	Platteville	87
74	St. Norberts	77
83	Milwaukee	59

POINT JOURNAL
Florian Photo

CONFERENCE STANDINGS

	<i>Won</i>	<i>Lost</i>
Eau Claire	11	1
River Falls	10	2
Platteville	7	5
Superior	7	5
Milwaukee	7	5
Oshkosh	6	6
Stevens Point	4	8
La Crosse	3	9
Whitewater	3	9
Stout	2	10

POINT JOURNAL
Florian Photo

Row 1: Guldán, Albert, R. Johnson, Luebke, T. McCauley, B. Wenzel, Spindler, Rosche.
 Row 2: Mr. Roberts, H. Smith, McMahon, McLlarky, Attoe, Weir, Jersey, K. Hurlbut, D. Hurlbut

WRESTLING

SCORES

WE		THEY
23	Ripon	8
31	Lawrence	3
3	Luther	25
0	Winona	28
25	Ripon	10
23	Lawrence	10
10	University of Wis. Junior Varsity	24
6	Milwaukee	18

Wrestling is fast moving out of the category of minor sports at CSC. Saturday afternoon meets no longer bring out a handful of spectators; now even the girls have become avid fans and speak glibly of such things as pins, decisions, and escapes. If coach Roberts could only find some way to replace that revolting "spitting towel" he could probably pack the house. . .

Till then, hats off to all our grapplers, especially Harold Smith who won the most outstanding wrestler award for 1954-55.

Row 1: H. Smith, J. Miller, Drake, T. Pease, Ruhsam, Jersey, Huberty, L. Collins
 Row 2: R. Johnson, Dokken, Danke, Galecke, Schoen, Drefcinski, Schultz, Pesko, Potter, Roloff
 Row 3: Massey, Brockley, Cole, Purcell, A. Schmidt, Sonnentag, Haas, Knoke, Razner

Racing to Reppen's 8:15

TRACK

April 23	Lawrence	Here
April 30	Ripon	There
May 3	St. Norberts	There
May 7	Oshkosh	Here
May 14	Triangle Meet at Oshkosh	
May 21	State Meet	

Mr Harrer, H. Smith, Ruhsam, A. Schmidt, Porter, Fox, Danke.

CROSS COUNTRY

Cross-country runners are the forgotten men of college sports. They race over a gruelling 3 to 5 mile course, cross the finish line without the cheers of spectators, and go to the showers knowing that the papers and their classmates probably never even realized that there was a meet.

When men like Ron Porter finish only seconds behind the Illinois state champ who set the unofficial record for the 3-mile, and when CSC is one of the few state colleges boasting a cross country team, it is time we gave our harriers the backing they deserve.

The *Iris* is proud to be one of the first to bring these men into the limelight where they belong!

TENNIS

April 3	Lawrence	Home
May 3	St. Norberts	There
May 7	Oshkosh	Home
May 14	Triangle Meet at Oshkosh	
May 21	State Meet	

Editor Earl's earnest effort . . .

Row 1: Lewis, Netzel, Jersey, Jeske, Knackstedt. Row 2: Stanley, Due, Wasserman, Grow, Steinkamp

Row 1: Kryshak, Scheel, Wieman
 Row 2: H. Adams, Casper, Mr. Roberts

Row 3: Stark, Martell, D. Christoffersen
 Row 4: Fox, Davis, Schein

GOLF

April 23	Lawrence	Here
May 3	St. Norberts	There
May 7	Oshkosh	Here
May 14	Triangle Meet at Oshkosh	
May 20	State Meet	

Row 1: Roloff, Wasserman, Koepke, Vance, T. Pease, Jersey, H. Smith, Nice
Row 2: Hackbart, Huberty, Ruhsam, L. Collins, Cayo, G. Roman, Knuth, W. Schmidt
Row 3: Crook, Amburgy, Cole, F. Roman, Charlesworth, J. Miller, D. Hurlbut, Brockley, Due, J. Boldig

CHEERLEADERS

Jo Broetzman
CeCelia Borlee
Marie Doro
Fae Ellinger
Marlene Grubba

Nancy Hager
Judy Johnson
Eleanor Rostal
Marge Smith

ON THE SIDELINES

A student body sticking with their team when the score stands 103-60; an older faculty member turning out for every game; players on the bench eagerly cheering their team-mates—this is what gives a small local college the proud tradition of the fighting purple and gold.

EXIT

THE MEMORIES WE TAKE WITH US,
TIME CANNOT EFFACE.

**The friendly college
in the city
of the
market square**

"FROM THE BANKS OF OLD WISCONSIN . . ."

Stevens Point . . . only a Wisconsin town to many people, but a second home for some 900 college students during the year 1954-55.

During the week most of us lived in private homes throughout the city, and on Friday we jammed the transportation lines to points all over the state. After classes we hurried to part-time jobs in the downtown district, or wandered through the stores to buy as much as "poor students" could afford . . . and more! The city parks were almost part of the campus during the pleasant weather, and at night the entertainment spots were filled with college students.

To Stevens Point, Central State is more than just a state college; it is the CITY'S college. It cheers our teams, comes to our social functions, and, in ways such as this advertising, proves that it is a loyal supporter of "the Purple and the Gold."

To all the people of Point go our thanks for making this city a pleasant place in which to spend a college year.

THE HOT FISH SHOP

HOTEL WHITING

Photography
TELEPHONE 1582

Charlesworth
studio
440 MAIN STREET

IT'S EXCLUSIVE
WITH US!

**drycleaning
at its finest**

You'll be thrilled with
the new beauty in every
garment. Clothes look new
longer. Not-so-new clothes
LOOK NEW again! Try
STA·NU TODAY!

Costs you nothing extra

Welsby's

BOSTON FURNITURE CO.

CAMPUS CAFE

OLD CABIN FUELS

- Frigidaire Sales and Service
- Sylvania Television
- Building Material
- Farm Machinery
- Feed—Seeds
- Fertilizer

BREITENSTEIN CO.

Over 40 years of dependable service

217 Clark St.

Phone 57

Home Office at Stevens Point, Wisconsin

Good Luck, Class of '55

Insurance for your AUTOMOBILE . . . HOME . . . BUSINESS

Hardware Mutuals.

NATIONALLY KNOWN NATIONALLY OPERATED NATIONALLY ADVERTISED

OTTERLEE'S

CONTINENTAL CLOTHING STORE

QUALITY STORE

TAYLOR'S DRUG STORE

CAMPBELL'S

BILL'S SHOE STORE

"When you think of food
Be sure you think of IGA"

Your local IGA Food Store is fully equipped to satisfy your every whim in good food. You'll find store shelves loaded with a wide variety of top notch merchandise to please your taste.

IGA Stores pride themselves on their fruits, vegetables, and meats. Every one of these products is always the very finest quality . . . guaranteed to please . . . or your money back!

THE TREND TODAY IS TO IGA!

SPORT SHOP

STEVENS POINT DAILY JOURNAL

GOODMAN'S JEWELERS

THE COLLEGE EAT SHOP

A New Mural . . .
by a Stevens Point Artist
A New Building . . .
for a Stevens Point Bank
Continued Service . . .
to a Stevens Point School

Sponsors of all
CSC sports broadcasts

When you want better printing —

Leave it to —

WORZALLA PUBLISHING COMPANY

"Where Craftsmanship Predominates"

PHONE 267

200-210 No. SECOND STREET

STEVENS POINT, WISCONSIN

Delzell Oil Co.

PHILLIP portraits
are done in the modern manner

— FOR SALE —

- One roll of grey plaid wallpaper
- One bushel basket of negatives (will make good gelatin)
- 351 gummed photo stickers
- One roan editor with sharp teeth and weak eyes

If interested, contact any of the following people:

EDITOR: Jo Daniel, **ASSIST. EDITOR:** Marge Smith, **LAY-OUT STAFF:** Alice Allen, Diane Seif, Marlene Aschbrenner, Shirley Oelke.

COPY: Mary Lou Blocynski, Lois Bartels, Evon Beckwith, Barbara Coburn, Virjean Drexler, Jeannette Havel, Nancy Monson, Betty Woehlert.

SPORTS: Arnie Lenius, Jack Charlesworth.

ART: Jan Bergelin, Carol Crosby, Arlene Golomski, Dorothy Cuff.

TYPISTS: Cleo Gilbert, Bobbie Vaughn, Joan McClone, Lois Schlottman.

PHOTOGRAPHY: Roger Adams, Allen Kalman, Don Peski, Jim Bukolt.

DARK ROOM: Norbert Brost, Dave Lindberg.

PICTURE SCHEDULER: Mary Ann Smith.

IDENTIFICATION: Jane Schultz, Claire Muelier, Delores Thompson, Marge Gerhard.

BUSINESS MANAGER: Ken Kritz.

ADVERTISING MANAGER: Wen Frenzel.

ADVISERS: Clifford Morrison and Raymond Specht.

P.S. If you didn't like this annual, don't gripe — come out next year and WORK!

ADMINISTRATION AND FACULTY

Hansen, William C.: President 18
 Anderson, Sidone 58
 Anderson, Dr. H. A. 58
 Anderson, Robert T 21
 Angel, Margaret 97
 Bainter, Monica 21
 Blakeslee, Richard 21, 76
 Blodgett, Alice 21
 Boylan, Kenneth 23
 Burroughs, Leland 23, 68
 Carlsten, Edna 23
 Crow, Frank 23
 Crow, Luella 25
 Cutnaw, Edith 25
 Cychosz, Agnes 58
 Czaplinski, Bernice 58
 Davis, Doris 25, 67
 Davis, Mildred 25
 Dixon, George I. 27, 138
 Doudna, Quincy 18, 63, 67
 Elsted, Edna 97
 Epple, Arol 27
 Faust, Gilbert 27
 Glennon, Bertha 27
 Gotham, Raymond E. 18
 Harrer, Alf W. 29, 129
 Harris, Albert E. 29, 138
 Haug, Lena 29
 Isaacson, Pauline 29
 Jenkins, Warren 18
 Jensen, Myrtle 31, 64
 Jones, Jean 58
 Kampenga, Dorothy 31
 Kampenga, Nelis 31
 Kellogg, Lulu 31, 63
 Kellogg, Vivian 33
 Kerst, Marjorie 33, 63
 Keyser, Jessiemae 33, 104
 Knutzen, Norman 33, 72, 78
 Kroner, Peter A. 36, 72
 Lewis, Robert S. 36, 63
 Lyness, Arthur S. 36, 93
 Marple, Hugo 37, 68, 80, 82, 83
 Mason, Syble 37
 Meshak, Jean 58
 Morrison, Clifford 37, 86
 Moser, Miriam 37
 Neuberger, Mary 58
 Nixon, O. F. 38
 Otte, Lorraine 42, 66
 Pfiffner, Elizabeth 19
 Pierce, Burton 38
 Pierson, Edgar 38
 Punke, Virginia 39, 67
 Quandt, Hale 39, 117, 123
 Ravey, Phyllis 39, 64
 Reilly, Patricia 39, 68, 79
 Reppen, Nels 40
 Rightsell, Raymond 18
 Ritchie, Margaret 40
 Roach, May 40, 67, 134
 Roberts, John 19, 114, 118, 120, 126, 131
 Rolfson, Carolyn 58
 Runke, Henry 41
 Schmeckle, Fred 41
 Smith, Mary Elizabeth 41, 64
 Specht, Raymond 41, 64
 Steiner, Herbert 17, 42
 Swallow, Marie 58
 Sylvester, Walter 42
 Thomson, Mrs. John 42

Trytten, Roland 42, 91
 Van Arsdale, Gladys 42
 Wievel, Bernard 42, 109
 Williams, Mildrede 42
 Wilson, Emily 42
 Winkler, Cecilia 42, 67
 Wojciehoski, Grace 58

STUDENTS

Abler, Norman 57
 Adams, Alvina 57, 66, 91
 Adams, Harlan 44, 60, 102, 131
 Adams, Roger 56, 80, 83, 86
 Albers, Joyce 62, 65, 67, 99
 Albers, Thomas 70
 Albert, Gerald 57, 126
 Albrecht, Arnold 44
 Alderton, Victoria 44, 67, 97
 Alf, Phyllis 57, 88
 Allen, Alice Jean 36, 63, 64, 84, 86, 89, 108
 Allen, Dorothy 7, 68
 Ambrosius, Mary Lou 44, 67, 92
 Amburgy, John 36, 65, 99, 102, 117, 122, 123, 124, 125, 132
 Andersen, James 44, 68, 80, 110, 114
 Anderson, Grace 36, 67, 80, 81
 Anderson, Lewis 36
 Anderson, Louise 56
 Anderson, Morris 36
 Anderson, Treiva 44, 65, 79, 93, 94, 104
 Arnett, Eugene 20
 Aschbrenner, Marlene 56, 67, 86
 Asdigian, Katherine 57, 67
 Asenbrenner, Eleanor 44, 63, 67, 92
 Attoe, Alson 110, 126
 Atwell, William 56, 77
 Aumann, Walter 56, 92, 96
 Axtell, Rosemary 36, 65, 66, 104
 Babcock, Gordon 122
 Babl, Jeanne 44, 63, 89, 97
 Bacher, William 72
 Baehler, Janice 56, 91
 Bahr, Nadine 64
 Bartels, Lois 57, 63, 67, 86
 Bartelt, Mary 9, 65, 71, 88, 93, 108
 Barton, William 70
 Bartz, David 110
 Bassuener, Donna 56, 66
 Bates, Kenneth 57
 Baumann, Delores 66, 91
 Beamish, Janette 44, 64
 Beamish, Muriel 44
 Beaver, Alberta 75
 Bechard, Richard 70
 Becker, Carol Ann 7, 44, 91
 Becker, George 44, 71, 93
 Beckwith, Evon 44, 64, 86, 87, 92, 94, 100
 Beebe, Karen 93
 Behl, Betty 44, 79, 84, 88, 141
 Behrendt, David 44, 75, 79, 80, 114
 Behrens, Daniel 57
 Bennett, Tom 56
 Benson, Marilyn 57
 Berg, Dale 56
 Bergelin, Janet 64, 86, 89, 100, 101
 Beyerstedt, Geraldine 67
 Bird, Janet 65, 80, 82, 100
 Bird, Nancy 36
 Blaskey, Germaine 65, 67, 71
 Blaskowsky, Audrey 44, 66
 Bloczynski, Mary Louise 69, 77, 86, 104
 Blomiley, Benita 65, 82, 99, 100, 139
 Bloom, Diana 36, 64, 69, 94, 108
 Bloom, Sandra 56
 Bocher, Iris Ann 57
 Boettcher, Carl 44, 91, 110
 Boettcher, Peter 56
 Bogsted, Lois 36, 63, 67, 91
 Bohanski, Edmund 66
 Bohler, Donald 56
 Bohm, Frederick, 44, 72, 75, 91
 Bolander, Margaret 67, 91, 93
 Boldig, James 56
 Boldig, Jerry 112, 132
 Bonack, Phyllis 56, 64
 Borchardt, Marlene 57, 67
 Borchardt, Ruth 44
 Borg, Dale 36, 63, 76, 106
 Borja, Felisa 65, 69, 84, 108
 Borlee, CeCelia 57, 63, 67, 92, 101, 109
 Bourcier, Jane 56
 Bourn, Nerita 57, 66
 Bovee, Helen 45, 64, 82, 83
 Boyne, John 2, 9, 113, 114, 119
 Braatz, Mary 57, 72, 76, 84
 Bradway, Kenneth 11, 65
 Braun, Albert 64, 75, 76, 94, 110
 Braun, Rosella 56, 65, 79, 143
 Brendel, Shirley 57
 Breyman, Erna Lou 65, 67, 93, 94, 108, 109
 Bricco, Virginia 67, 84, 108
 Briscoe, Lyle 112
 Brockner, Frank 63, 65, 69, 75, 76, 91, 106
 Brockley, Tom 118, 128, 132
 Brockmann, David 119
 Brody, Chloe 66, 104
 Broetzman, JoAnn 67, 100, 101
 Brooks, Lawrence 44
 Brost, Norbert 56
 Bruss, Gerald 57
 Bryan, Faith 57, 66, 75, 81, 83, 88, 92
 Buckaklian, Helen 57, 64
 Buchholz, David 56
 Buckoski, Howard 45, 60, 102
 Buggs, Charlotte 56, 89
 Buggs, Myra 65, 87
 Bukolt, James 56, 76, 86, 92
 Burant, Donald 63
 Burkett, Jean 56, 64, 80, 93, 94
 Burt, Joyce 45, 66, 79, 92
 Buska, Joann 57
 Buss, Wayne 57, 70
 Busse, Lois, 56, 89
 Butler, David 93
 Casper, Robert 131
 Cayo, Dean 119, 121, 132
 Chadwick, Patricia 57
 Charlesworth, John 10, 57, 86, 92, 119, 121, 132, 138
 Charlesworth, Ruth Ann 64, 68, 72, 79, 98, 108, 138
 Check, Ralph 56
 Cherney, Arlene 66
 Cherney, Katherine 57, 72, 89
 Chesebro, Donald 45, 68, 81, 83, 102, 114
 Chey, Jong Hyon 93
 Christ, Margaret 45, 64
 Christiansen, Colleen 57, 72, 91, 97
 Christoffersen, Donald 36, 71, 131
 Chvala, Thomas 57, 119, 122
 Clark, Nance 57, 94, 109
 Clawson, Evalou 9, 56
 Clayton, Judith 65, 69, 92, 100, 113, 148
 Cliver, Robert 45, 87, 110
 Coburn, Barbara 57, 65, 84

Cole, Phillip 57, 119, 122, 128, 132
 Collins, Bill 63
 Collins, Grace 64, 79, 92, 108
 Collins, Larry 36, 63, 128, 132
 Cook, Lawrence 78
 Cook, Ray 63, 65, 70, 78, 86, 142
 Coon, Nancy 56, 67, 83, 93
 Court, Nancy 8, 9, 64, 68, 81, 82, 93, 108
 Cram, Luella 68, 108, 109
 Creed, William 70
 Crook, Jack 36, 94, 95, 114, 119, 132
 Crosby, Carol 36, 64, 86, 89, 100
 Cuff, Dorothy 57, 64, 93, 98
 Curtis, Elbridge 70, 78, 139
 Curtis, Hugh 78, 110, 140
 Dakins, Lyle 77
 Dallman, Elaine 54, 75, 76
 Dalton, Gordon 64, 69
 Damro, Richard 56
 Danback, James 54, 67, 78, 87
 Daniel, Jo 36, 86, 92, 99, 108
 Danke, Alan 57, 70, 128, 129
 Davis, Thomas 57, 71, 76, 77, 131
 Dieck, Dennis 47, 78
 Dill, Marjorie 9
 Dillenburg, Ruth 57, 66
 Diver, Beverly 49, 97
 Dokken, Ronald 56, 128
 Domack, Sylvia 57
 Doro, Marie 64, 82, 83, 98, 100, 133
 Doro, Nancy 57
 Doudna, Lonnie 72, 78, 80, 83, 102
 Drake, Jerome 49, 128
 Defcinski, Paul 56, 128
 Drexler, Virjean 65, 84, 86, 88, 94
 Driscoll, Bonnie 36, 63, 64, 84, 94, 100
 Druckrey, William 56
 Due, Alton 91, 130, 132
 Dunigan, James 56
 Dupuis, Joan 56, 64, 79
 Durant, William 36
 Dutton, David 45, 78
 Dutton, John 57
 Ebel, Gerald 112
 Eggert, Patricia 56, 67
 Eide, Ellen 64, 72, 75, 94, 108
 Edvall, Bonnie 37
 Elder, John 72, 106
 Ellinger, Fae 45, 66, 94, 133
 Emmel, Sally 56
 Engebretsen, Gloria 45, 72, 79, 89, 94, 100
 Engel, William 110
 Erickson, Harold 57
 Erickson, Oralee 45, 66, 92
 Eskritt, Elaine 45, 65, 89, 91, 108, 109
 Exner, Robert 56
 Fabich, Carole 37, 65, 66, 104
 Fairbairn, Bruce 56
 Falk, Betty 37, 64, 91, 94, 100, 101
 Farrell, Jeremiah 49
 Farrell, Michael 102
 Farrell, Thomas 102
 Farris, Mark 6, 37, 65, 96, 110, 111, 143
 Faust, Gordon 8, 9, 118
 Feldman, Arthur 45, 72, 102
 Finch, Jack 57
 Firgens, Cyril 78, 110
 Fischer, Duane 118
 Fischer, Gwen 65, 101
 Fleig, James 5, 56, 72, 118, 143
 Foltz, Benjamin 66, 76, 77, 94
 Forth, Charlotte 64, 108
 Forth, Leona 64, 94, 98, 108, 109
 Fox, Donald 56, 91, 129, 131
 Frenzel, Wendelin 37, 69, 76, 78, 84, 86, 94, 99, 109, 110, 145
 Friday, Donald 56
 Frisch, Jack 16, 37, 65, 87, 110
 Frizzell, William 57
 Fuller, Jeanette 56, 91
 Gage, Catherine 56, 63
 Galecke, David 56, 119, 120, 128
 Gamroth, Dave 56
 Garfield, Gloria 37, 65, 93
 Gatzke, Jean 66
 Gayhart, Nancy 45, 66, 94, 104
 Gaylord, Lenore 37, 84, 99, 104, 145
 Gensmer, Charles 83
 Gerbyshak, Audrey 66
 Gerhard, Marjorie 63, 84, 87, 113, 143, 148
 Gerner, Dorothy 64, 98, 99, 104
 Getchell, Jean 45, 64, 79, 91, 94, 108, 138
 Gierszewski, Myron 67
 Gies, Betty 45, 92
 Giese, Patricia 64, 68, 92, 100
 Gilbert, Cleo 64, 79, 86, 99, 100, 141
 Glasel, Lee 65, 68, 69, 80, 83, 114
 Glodowski, Conrad 70
 Glodowski, Eugene 47, 56
 Glover, Eugene 56, 95
 Goehring, Joan 47, 64, 93
 Goetz, James 102, 103
 Goldsmith, Richard 54, 57, 87
 Gollon, Anthony 47, 72
 Golomski, Arlene 37, 71, 76, 86, 108, 138
 Gosbee, John 70, 75, 76, 106
 Gosh, Harold 57
 Gosh, James 71
 Grasmack, Edward 56
 Graves, Frederic 71
 Greehling, Clark 56, 87
 Greehling, Neil 56, 87
 Green, John 112
 Greenaway, Philip 51
 Greisinger, Ray 57, 80
 Grobe, Louis 56
 Grosskopf, Quinten 37, 65, 96
 Grotke, Wanda 47, 91
 Grotzke, Nona 57
 Grow, Earl 37, 84, 99, 110, 130, 143
 Grubba, Marlene 5, 72, 89, 133
 Guell, Kathleen 7, 38, 65, 66, 71, 75, 76, 77, 83, 100
 Guldand, John 56, 78, 126
 Gustin, Donald 71
 Gyldenvand, Lualyn 45
 Haas, Richard 51, 95, 110, 128
 Haas, Alice 57
 Hackbart, Roy 6, 70, 78, 110, 114, 119, 132, 139
 Hackman, Clair 47, 87
 Haefner, Robert 122, 123, 125, 144
 Hager, Nancy 57, 72, 81, 84, 91, 101, 133, 135
 Hagstrom, Caroline 57, 64, 93
 Hahn, Bernice 38, 61, 65, 88
 Hajenga, Jerome 71
 Hales, Jerome 38
 Hall, Richard 65
 Halverson, Roy 11, 47, 84, 139
 Hammersmith, George 38, 63, 78, 84, 91
 Hanke, Marlene 57
 Hannemann, Joyce 56, 63, 64
 Hansen, Carol 46, 67
 Hansen, Frank 54
 Hansen, Richard 54, 78
 Hanson, George 56, 122
 Hanson, Sylvia 56, 66, 83
 Hedberg, Nancy 46, 108
 Heffernan, Nancy 56
 Heintz, Judith 46, 64, 94, 104, 105
 Helbach, Hazel 38
 Hellstrom, Carl 54, 67, 78, 87
 Helms, Tom 56
 Henchen, David 56
 Hensler, Robert 57, 70
 Hermann, Valarie 57, 65, 79
 Herrmann, Donald 60, 119, 120
 Heuer, Marilyn 57, 64, 79, 93
 Hiller, Alice 67
 Hodell, Robert 64, 91
 Hoeft, Doris 57, 67, 91
 Hoeft, Phyllis 64, 68
 Hoffman, Betty 50, 67
 Hofman, Dolores 50, 64
 Hohenstein, Jean 56
 Hokanson, Philip 38
 Holicky, Kathleen 38, 65, 66, 100
 Holstein, Elizabeth 46, 84, 100
 Holt, Carol 13, 63, 93, 100
 Holtebeck, Sandra 56
 Hopkins, James 50, 84, 112, 140
 Hoppe, Alvina 55, 67
 Hoppe, Mary Ann 56, 64, 140
 Howard, Melvin 57
 Howarth, Charles 57
 Howe, Derl 77
 Huberty, Carl 6, 38, 65, 71, 84, 110, 122, 128, 132
 Hubley, Frederic 112, 140
 Huettl, Beulah 64, 94, 98, 108
 Hughes, Benjamin 9, 112
 Hurlbut, Betty 57
 Hurlbut, Dave 114, 119, 126, 132
 Hurlbut, Kenneth 13, 71, 114, 118, 121, 126
 Hurrish, Gene 92, 110
 Hutchings, Shirley 38
 Hutter, Irvin 38, 70, 78, 112
 Isherwood, Patricia 38
 Ives, Lovell 68, 80, 83, 99, 102
 Jablonske, William 72, 73, 92, 94, 142
 Jackson, David 56, 70
 Janz, Ronald 56
 Jeckle, Joan 56, 67, 92, 101, 109
 Jeffery, Richard 57, 70
 Jensen, Virginia 66, 72
 Jersey, Dave 38, 84, 126, 128, 130, 132
 Jeske, Ted 74, 130
 Johnson, Bradley 56, 91
 Johnson, Fred 119
 Johnson, Jacqueline 57, 66, 81
 Johnson, Janice 56
 Johnson, Judy 49, 66, 133
 Johnson, Mina 50, 67
 Johnson, Rodney 126, 128
 Johnson, Sue Rae 56, 65, 79, 93, 94
 Jones, John 56
 Jorgensen, Darlene 38, 67, 72, 75, 87
 Junio, Jack 56
 Jurgensen, Jerry 56
 Kabat, Charlene 64, 79, 92, 108
 Kalies, Norman 56
 Kalke, Jack 55, 57
 Kalmon, Allen 38, 72
 Karau, Melvin 70, 96, 102
 Karman, Lawrence 57, 118
 Karsseboom, Robert 87
 Kelley, Constance 50
 Kelley, Patricia 54, 89
 Kellogg, Charles 63
 Kellogg, Donald 57

Kiefer, Margaret 50, 63, 92, 104, 105
 Kijek, Evelyn 50, 76, 97
 Kimla, John 56, 70
 Kittelson, Roger 57
 Kizewski, Henrietta 67
 Klein, Margaret 57
 Klimowitz, Shirley 49, 89, 100
 Kluck, John 57
 Klug, Audrey 56, 64
 Kmiotek, Edward 65, 68, 81
 Knackstedt, George 56, 118, 130
 Knight, Gerald 71
 Knoke, Don 50, 128
 Knop, Phyllis 38, 65, 66, 91, 94
 Knuth, Louis 38, 65, 102, 103, 119, 132
 Koch, Frances 64, 99, 104
 Koderl, Tom 56
 Koehn, Lewis 50, 110
 Koepke, Orville 45, 102, 103, 122, 125, 132, 134
 Kohlman, Jane 55, 75, 76
 Koller, Mary Jane 65, 88
 Kolstad, Arlene 72
 Konopacky, John 50, 70
 Koppa, Laverne 55
 Koroghlianian, Harry 39
 Kosmicki, James 50
 Kostuck, Rosemary 55
 Krasny, Donald 55
 Kreidler, Rosemary 50, 65, 87, 94, 104
 Kriek, William 55, 78, 92, 119
 Kritz, Kenneth 62, 65, 75, 76, 86, 110, 138
 Kryshak, Gregory 131
 Kubisiak, Harold 55
 Kubisiak, Ronald 70
 Kuranda, Christine 55, 66
 Kuranowicz, Richard 55, 118, 121
 Kusta, Ramona 55
 Kusta, Ronald 54
 LaBelle, Hilary 55, 119
 LaBrot, Robert 54, 72, 78, 80, 81, 145
 Lacina, William 39, 70, 102, 103
 LaLeike, Phil 69, 106, 107
 LaMarche, Gerald 39, 63
 Lampe, Donna 54, 94
 Lange, Arden 54, 91
 Langfeldt, Joann 47, 88, 94
 Langfeldt, Lois 65, 81, 83, 108, 109
 Larson, Joyce 55, 66
 Larson, Ronald 39, 110
 Lasecke, Donald 55
 Lee, Rosalyn 54, 66, 93
 Lee, Syng Al 54, 79, 94
 Lees, Donna 55, 80, 82, 83, 92, 94
 Lehman, Mary 63, 104
 Lehmann, Gladys 7, 69, 76, 91, 108
 LeMere, Marlene 39, 65, 88, 104
 Lenius, Arnold 63, 65, 78, 84, 86, 91, 94, 110, 111, 141
 Leonard, Catherine 50
 Lepinski, Rita 50, 64, 79
 Lewis, John 54, 93, 130
 Liberty, Lawrence 55
 Lightfuss, Dale 49, 78
 Lindberg, David 39
 Lindholm, Robert 63, 75, 99, 110
 Lindquist, Thomas 54
 Lindsay, MaryLouise 54, 65
 Linzmeier, Leonard 55
 Lippe, Dorothy 50, 67
 Little, Nancy 55, 63, 93
 Loftis, Patricia 54, 147
 Loomans, Dale 51, 80, 83
 Loomis, Clayton 54
 Lord, Ada 11, 39, 65, 69
 Lovelace, Ron 55
 Lucas, Mary Agnes 50, 65, 104, 105
 Ludeman, Lester 119
 Luebben, Harvey 102, 103
 Luebbe, Donald 126
 Luedtke, Audrey 55, 80, 81, 91
 Luhring, Inga 54, 66, 76, 91
 Lukowicz, Phillip 45
 Lund, John 55
 Lund, Mary 50
 Maahs, Marjorie 54, 66
 Maas, Ralph 54, 87
 Madison, Janet 50, 64, 79, 88, 95, 98, 104
 Madison, Jerry 50, 77, 87, 106
 Malick, Patricia 65, 69, 76
 Mallek, Jerome 54, 80
 Mansour, Nabeel 39, 65
 Manthey, Mary 55, 65
 Marko, James 87, 122, 124
 Marsh, Roland 78, 83, 110
 Martell, David 70, 87, 92, 131
 Martens, June 50, 72, 104
 Martens, Nona 55
 Martin, DeWayne 44, 75, 80, 106
 Martin, Harriet 47
 Massey, Paul 128
 Matthews, William 55
 Matzner, David 69
 Maynard, Susan 39, 63, 81, 88, 104, 105
 McArthur, Maureen 55, 64
 McCarthy, David 110
 McCauley, Merle 93, 126
 McCauley, Robert 54, 71, 83
 McClone, Joan 47, 67, 85, 100
 McCoy, Thomas 50
 McDonald, Kay 54
 McLees, Delores 63, 104
 McLlarky, Terrance 55, 126
 McMahon, Terry 39, 126
 Meicher, Patricia 66
 Miller, Daela 79
 Miller, Harold 39, 65
 Miller, James 128, 132
 Miller, Jerome 54
 Miller, Raymond 54
 Miller, Sally 7, 47, 72, 76, 79
 Monroe, Suzanne 92
 Monson, Nancy 47, 66, 79, 86, 93
 Moran, Thomas 47
 Morgan, Dean 55, 70
 Moss, Doris 40, 64, 89, 108, 109
 Mrochek, John 110
 Muck, Suzanne 54, 64, 80
 Mueller, Claire 7, 65, 69, 79, 83, 91, 94, 108
 Mueller, Gene 83, 87
 Mueller, Leo 9, 63, 87, 110
 Mularkey, Carol 89
 Munderloh, Jerome 40
 Murdock, Luella 54, 67, 80
 Neale, Joan 47, 65, 92
 Neinas, Charles 40, 75, 77, 84, 112
 Nelson, Carol 54, 64, 82, 93
 Nelson, Elaine 54, 66, 92
 Nelson, Neita 7, 47, 79, 83, 94, 108
 Ness, Rosemarie 54
 Netzel, Robert 130
 Netzel, Roberta 47, 67, 100, 145
 Neumann, Earl 55, 67
 Newell, Duane 55
 Newkirk, Robert 55
 Nice, Donald 6, 47, 110, 119, 132
 Nomady, Janice 65
 Noonan, Eugene 2, 9, 45, 112, 114, 119
 Nordlund, Carolyn 55
 Noreika, Michael 64, 71, 92, 106
 Nottleman, Janis 55, 63, 81, 91
 Nowak, Joanne 40, 71, 88
 Nuhlicek, Allen 54, 92
 Oelke, Shirley, 67, 86, 91
 Olson, Arwyn 47, 67
 Olson, Carter 40, 65, 99, 106
 Olson, Judith 83
 Olson, Ken 54, 122
 Oyer, Emily 54, 65, 76, 77, 94
 Page, Donald 40, 102, 103, 145
 Paizer, Dolores 47, 108
 Papenfuss, Mabel 69, 145
 Parks, Ramon 55
 Parmelee, Doyne 40, 71, 72, 99, 106
 Patterson, James 46, 110
 Paulsen, Evelyn 54
 Peabody, Ray 70, 71, 120
 Pease, Joe 54, 118
 Pease, Terry 9, 40, 65, 93, 128, 132
 Pehlke, Judith 55, 66, 79
 Perner, Albert 54, 81, 83
 Peskie, Don 86
 Pesko, Albert 128
 Petersen, Howard 46
 Peterson, Betty 46, 64
 Peterson, Mary 55, 64, 91
 Peterson, Nancy 46, 109
 Piehl, Marilyn 55, 64
 Pieper, Audrey 46, 67, 94
 Pierce, Larry 40, 84
 Pierson, James 54
 Piper, Don 112
 Plenke, John 46, 110
 Plumb, Homer 40, 64, 77, 84, 95, 110
 Polzin, Rosemary 65, 71
 Pomerening, Faith 40, 64, 67, 71, 94
 Porter, Daphne 52, 63, 104
 Porter, Ronald 55, 129
 Potter, Ralph 128
 Pradt, Robert 87
 Prielipp, Bob 55, 72
 Prohaska, Edward 40, 102, 103
 Przekurat, Eugene 106, 107
 Purcell, Richard 128
 Purchatzke, LeRoy 64, 71, 95, 110
 Puwalowski, Mary Ann 52
 Radinger, Charles 55, 83
 Rasmussen, Vern 55
 Razner, Robert 128
 Reading, Patricia 55
 Redfield, Mary 54
 Reed, Robert 40, 65, 68, 80, 83, 99, 102
 Reetz, Alvin 54
 Riech, Elizabeth 54, 66
 Reineking, Eldora 65, 66, 104
 Rice, Jerome 54
 Richards, James 6, 52, 78, 98, 122, 123, 124, 125
 Richter, Dorothy 52, 66
 Rickfort, Phyllis 65, 66, 94, 108
 Rietz, Carol 55
 Riley, James 71
 Rinzel, Anthony 46
 Roeske, Jeanne 7, 52, 65, 79, 94
 Rohlf, Anne 54, 65, 92
 Roloff, Kenneth 114, 119, 128, 132
 Roman, Francis 118, 132
 Roman, George 52, 119, 132
 Romanski, Mary 54, 75, 82

Rosche, Kenneth 55, 91, 126
 Rose, Sally 40, 63, 84, 94, 98, 100
 Rosin, Ida 54, 94
 Ross, John 54
 Rostal, Eleanor 55, 81, 92, 133
 Roth, Patricia 54, 64, 80, 81, 91
 Rucinski, Joseph 67
 Rucinski, Rose Marie 52, 67
 Ruder, Carol 52
 Ruediger, Bessie 55, 66
 Ruhsam, William 40, 64, 71, 76, 110, 128, 129, 132
 Rusch, Joanne 54, 66
 Rustad, Betty 48, 97
 Rutkowski, Arlene 67
 Salter, Wayne 68, 81, 82, 83
 Sanford, Charlene 54, 64, 79, 93
 Sanks, Donna 54
 Sands, Carole 54
 Sattler, Jacqueline 49, 66, 94
 Sawyer, Dorothy 40
 Sazama, John 45
 Schadewald, Paul 54, 122, 135
 Schalinske, Edward 55
 Scharenberg, Edward 47
 Scheel, Gerald 131
 Scheelk, Joyce 40, 65, 104
 Scheidegger, Janice 48, 64
 Schein, Jerry 131
 Schellin, Janus 41, 64, 67, 99, 104
 Schieb, Eileen 41, 64, 89, 100, 101
 Schielke, Marjorie 41
 Schimke, Darlene 48, 92, 98, 108, 138
 Schlack, Helen 48, 64, 82, 83, 94, 98, 108
 Schlottman, Joyce 55, 82, 98
 Schlottman, Lois 41, 58, 69, 71, 82, 86, 92, 94, 108, 109
 Schmahl, Marjorie 7, 48, 68, 82, 83, 108
 Schmidt, Archie 48, 110, 128, 129
 Schmidt, Wayne (Wis. Rapids) 55, 81, 87
 Schmidt, Wayne (Shawano) 119, 132
 Schmirler, Carol 55, 67, 81, 82
 Schmoker, Goldene 48, 65, 93
 Schoch, William 48
 Schoen, Jerome 128
 Schoepke, Dale 55, 67
 Schommer, Lambert 41, 71, 72, 99, 106
 Schram, Eleanor 67, 104
 Schroeder, Janice 64, 67, 69, 108
 Schroeder, Lois 41, 65, 66
 Schroeder, Richard 55, 80, 81
 Schultz, James 119, 128
 Schultz, Jane 12, 69, 86, 94, 99, 108
 Schultz, Patricia 41, 63, 65, 85, 94
 Schulz, Grace 7, 41, 63, 79, 81, 83, 91, 97
 Schumacher Harold 65, 106
 Schwab, Phyllis 48, 65, 94
 Scribner, Patricia 7, 45, 81, 84
 Searles, Robert 48
 Seavey, Thomas 55
 Seeburger, George 48, 110
 Seibel, Bruce 118, 120
 Seif, Caryl 54, 79, 94, 97, 109
 Seif, Diane 69, 86, 94, 99, 108, 109
 Seitz, Allan 55
 Sergenian, Ara 64, 84, 93, 110
 Sheets, Shirley 64, 108
 Shiels, Patrick 55
 Shuda, Alex 55, 95
 Silverman, David 69, 75, 99, 102
 Simonson, Eleanor 46, 67
 Sisel, Patricia 65
 Siudzinski, Donna 51, 66
 Skalitzky, Nancy 54, 66
 Skalski, Marcella 51, 98, 108, 115, 142
 Skibicki, Sam 41
 Sluis, Ralph 15, 69, 110
 Smith, Donald 41, 65, 68, 80, 83, 97
 Smith, Geraldine 55
 Smith, Harold 65, 71, 76, 126, 128, 129, 132
 Smith, John (Chippewa Falls) 64, 112, 119
 Smith, John (Waupaca) 54, 72, 83, 91
 Smith, Marguerite 66, 88, 93, 115, 133
 Smith, Mary Ann 7, 13, 65, 68, 79, 93, 108
 Smith, Stanley 112
 Solberg, Ruth 55, 75, 91
 Sonnentag, Melvin 6, 51, 128
 Spencer, Joyce 55, 67
 Spiegel, Jerome 54
 Spiegel, John 51
 Spindler, Dave 64, 78, 102
 Spindler, Richard 55, 92, 119, 126
 Spranger, Valerie 55
 Sroda, Patricia 51, 88, 94
 Stacke, Wanda 55, 66
 Stanislawski, Lorraine 67
 Stanley, Lee 130
 Stark, David 55, 131
 Stasek, Gilbert 64
 Stasek, Paul 119
 Stasko, James 41, 69, 75
 Steen, Charlotte 51
 Steffen, Harvey 63
 Steiner, Alice 65
 Steinkamp, William 51, 80, 81, 102, 130
 Stephanek, Fredrick 64, 77, 80, 81, 83, 97
 Stertz, Lanore 63, 94
 Stewart, Kenton 65, 78
 Stoehr, Constance 54
 Stoehr, Keith 42, 110
 Stoleson, Anne Marie 66, 84, 104
 Strache, James 54
 Strasser, Richard 106
 Stratton, Larry 64
 Strebe, Marlene 51, 88, 92
 Stroik, Raymond 87, 106
 Stuckey, George 50
 Stueber, Jerome 51
 Stuiber, David 112, 119
 Strukol, Lily 63, 91
 Suckow, Gloria 64, 68, 82, 83, 93, 108
 Sudinski, Barbara 54
 Suehring, Jeanette 63, 76, 97
 Suhs, Paul 11, 51, 83, 110
 Sullivan, Vernita 54, 67
 Summerfelt, Robert 51, 110
 Swendrzynski, Mildred 42, 65, 71
 Temple, Shirley 55, 67
 Terhune, Patricia 54
 Teska, Patricia 54, 66
 Thimke, Joan 63, 100
 Thomas, Ronald 51
 Thompson, Delores 64, 79, 86, 100, 101
 Thompson, Grace 54, 63, 91
 Thurston, Janice 65, 66, 104, 105
 Thurston, Joyce 42, 100, 101
 Timm, Gerald 55
 Toepper, Donna 83
 Tokarski, Genevieve 42, 64
 Tomfohrde, Verna 49, 66, 92, 94
 Towns, Clyde 49
 Trebatoski, Anthony 54
 Trickey, Donna 51, 108, 109
 Tuszka, Richard 70, 122, 123, 124, 125
 Tylinski, Virginia 66
 Tylke, Larry
 Untiedt, Joanne 67, 79, 97
 Uttermark, Mary Lou 49, 66
 Vance, Gerald 121, 122, 132
 VanVuren, Carol 55, 64, 92
 Varney, Janet 49
 Vaughn, Roberta 42, 64, 100, 101
 Voelkner, Erwin 72
 Voelkner, Rudolph 42, 64
 Voelkner, Virginia 11, 54
 Voight, Rosella 87
 Wade, Lee 114
 Wagner, Donna 54, 66
 Walbruck 49, 65, 87
 Walker, Harry 55, 78, 118, 120
 Walker, Martha 54, 83, 93
 Wampler, Ronald 82
 Wanie, Richard 55
 Ware, Harlan 122
 Ware, Marilyn 49, 64
 Wasserman, Kenneth 42, 65, 84, 130, 132
 Waterman, Connie 42
 Wavrunek, James 55
 Way, Robert 65, 84
 Weaver, Ellis 42, 78, 110
 Weaver, Joel 9, 87, 115
 Weber, Corinne 47, 65, 93, 94, 108
 Weber, Eugene 42, 71, 94, 110, 138
 Weber, Joanne 49, 66, 92, 94
 Weinmann, Elizabeth 55
 Weir, George 49, 126
 Weisbrot, Anne 42, 66, 108
 Weller, Robert 42
 Wenzel, Bill 45, 119, 126
 Wenzel, Edward 92, 110
 Westphal, Eugene 54, 77
 Wetzel, David 55
 Whiteside, Donald 54
 Whitford, Joan 42
 Wicke, William 63, 78, 134
 Wieman, Carl 65, 102, 103, 114, 118, 131
 Willner, James 55, 80, 83
 Wilson, Donald 55, 70
 Wilson, Lloyd 87
 Wipfli, Jon 55
 Wirkus, Thomas 64, 75, 80, 83, 109, 110, 114
 Witte, Donna 7, 52, 67, 79, 81
 Woehler Betty 52, 64, 79, 86, 93, 97, 108, 138
 Wohlbiel, Carl 112
 Wolding, Duane 55
 Wolff, Gene 55
 Wolter, Carol 91
 Woock, Gene 55, 70
 Worlund, Roger 55
 Wyman, Robert 42, 70, 93, 94, 95
 Wysocki, Rosemary 52, 79
 Young, Nancy 52, 67
 Young, Roland 93, 94, 110
 Zamzow, Darlene 52, 66, 104
 Zei, Paul 52, 60, 76, 77, 78, 138
 Zeng, Walter 52
 Zentner, Sharon 52, 100, 113
 Zerneke, Ellen 100
 Zimmerman, Dave 84, 94
 Zimmermann, Virginia 54, 64, 91

COVER BY
MYERS

1955