


# IRIS

1946


the *Gris*

1946

**45th ANNUAL PUBLICATION**

**Central State Teachers College**

**STEVENS POINT, WISCONSIN**


***KATHERINE HOPE***  
***Editor***

***RICHARD OLK***  
***Business Manager***


## *Give Us The World*

To feel so free and alive . . . . so full of the delicious thrill of living that our world is caught in a perpetual current of happiness. We know it's here. It's in the contagious laughter and excitement that revolves the gay wheel of college life. Give us the world. It's in the working and playing and dreaming. Give us the world. Let us contribute our ideas, our eloquent plans for improvement. Let us work, for we are young . . . . we have the energy, the optimism, the courage of youth . . . . we know what we want . . . . peace . . . . security . . . . and above all happiness. To this we dedicate our 1946 IRIS.


# FOREWORD

May this 1946 IRIS help to bring pleasing memories of your first Post-war year, as you worked, lived and played at C. S. T. C.


## *Here We Are*

..... from frosh  
..... to seniors

## *We Work*

..... with teachers  
..... and classmates

## *We Live*

..... through groups  
..... and clubs

## *We Play*

..... at sports  
..... and music

**WE WORK**

---


# C.S.T.C. PRESIDENT


## WILLIAM C. HANSEN

Central State Teachers College may well be proud of the man who has served as its president since December, 1940. An alumnus of CSTC, President William C. Hansen has guided this college through the war years, the reversion to peace, and now the return to normalcy.

The friendliness which is one of this college's most valuable assets is readily exemplified in its president. Unless he is in conference, the door of President Hansen's office is always open, extending a cordial invitation to any student seeking friendly advice or helpful consultation.

Many are the accomplishments accredited to President Hansen during his five year administration at Central State. He has held several positions of responsibility in the educational field, and these have given him an invaluable and extensive training. This excellent background accounts for his superior administrative ability through which he has wrought numerous improvements to the college.

His personality is revealed in the warm, friendly smile with which he greets everyone. It is enough to say that he is more than a president or an administrative official, for he is a friend to each student.

# WILSON S. DELZELL


The man behind the scenes—the man who speaks for Central State's welfare when our alma mater needs a helping hand—is Wilson S. Delzell, regent. Mr. Delzell's appointment as Regent of the College in 1939 was welcomed by the college, the community and the state, and his recent reappointment for the term ending in 1950 brought further joy.

We spoke of Mr. Delzell as "the man behind the scenes" only because so many of us are ignorant of what his position as regent entails. As regent he confers with the president of the college on matters dealing with the school and is a member of the Board of Regents

which functions on matters pertaining to the Teachers Colleges of Wisconsin as a whole.

In these ways, Mr. Delzell gives a great deal of his time to the college and is always interested in anything connected with it.

Mr. Delzell brings to Central State a rare combination of training and experience for the position which he holds. In his versatile life, successful time spent in the positions of teacher and supervising principal have well equipped him to understand the educational program and to give wise assistance whenever it is needed. Our college feels the results of his contribution and deeply appreciates it.

# CHARLES F. WATSON


Charles F. Watson retired from the faculty of Central State Teachers' College after thirty-two and one-half years of active service. Yes, second semester of '45-'46 found Mr. Watson's friendly face very conspicuously missing from the hallways and the geography classrooms. He was so much a part of Central State that everyone felt strange without him.

While he was at CSTC, Mr. Watson held several important positions, and for a number of years he was assistant football coach. In 1921 he became director of the division of intermediate and junior high school education, and he filled this position very capably until the time of his retirement. He also served as

faculty adviser for Grammar Round Table, a student organization of those interested in junior high and intermediate teaching.

As a teacher, Mr. Watson was one of the best, for he taught in such a way that it was a pleasure for his students to learn even the most difficult things. Students always remember him as their friend, for he was both patient and understanding.

During the three decades Mr. Watson was with us he was a truly great teacher. We miss him. In whatever he does in the future, he has the best wishes of us all. To Mr. Watson we say, "May good fortune and happiness be yours. You deserve it!"


ALLEN

**BESSIE MAY ALLEN**

**Home Economics**

Graduate, Iowa State Teachers College; B.S., M.A., Columbia University.


BENTSON

**HAZEL E. BENTSON**

**Junior High School Supervisor**

Graduate, Eau Claire State Teachers College; B.A., Lawrence College; M.A., University of Wisconsin. (On Military leave)


BERG

**GEORGE R. BERG**

**Athletic Director, Physical Education**

B.S., M.S., University of Wisconsin


BURROUGHS

**LELAND M. BURROUGHS**

**English, Speech**

A.B., Wabash College; Graduate, King's College of Oratory, Pittsburgh; M.A., University of Michigan

# Faculty

**EDNA CARLSTEN**

**Art**

Three-year Normal Art Course, Chicago Art Institute; B.A.E., Art Institute

**EDITH P. CUTNAW**

**Junior High School Supervisor**

Graduate, Oshkosh State Normal School; Ph.B., Ripon College; Ph.M., University of Wisconsin

**SUSAN E. COLMAN**

**Director of Primary Education**

Graduate, Superior State Normal School; Ph.B., Ph.M., University of Wisconsin

**MILDRED DAVIS**

**Foreign Languages**

A.B., M.A., State University of Iowa

CARLSTEN


COLMAN


CUTNAW


DAVIS


DIEHL


DOUDNA


EVANS


FAUST

**LEAH L. DIEHL**

**Fourth Grade Supervisor**

Graduate, Milwaukee State Normal School; Ph.B., M.A., University of Chicago

**CHARLES C. EVANS**

**Biological Science**

B.S., Ohio Wesleyan; M.S., University of Chicago

**QUINCY DOUDNA**

**Director, Rural and Elementary Education**

B.A., Carrol College; M.A., University of Wisconsin

**GILBERT W. FAUST**

**Chemistry**

B.S., M.S., University of Wisconsin (On Military leave)

# Faculty

**HESTER FELLER**

**Sixth Grade Supervisor**

B.S., Central State Teachers College; M.A., University of Chicago

**BERTHA GLENNON**

**English**

Graduate, Stevens Point State Normal School; A.B., M.A., University of Wisconsin

**RAYMOND C. GIBSON**

**Director, Training School**

A.B., M.A., Western Kentucky State Teachers College; Ph.D., University of Wisconsin

**RUBY M. GREILING**

**Physical Education**

B.E., La Crosse State Teachers College; B.A., Ripon College; M.S., University of Southern California (On Military leave)

FELLER

GIBSON

GLENNON

GREILING


HANSON

**GERTIE L. HANSON**

**Geography, Radio**

Graduate, La Crosse State Normal School; Ph.B., Ph.M., University of Wisconsin


HARRIS

**ALBERT E. HARRIS**

**Psychology, Philosophy and Education**

B.E., La Crosse State Teachers College; Ph.M., University of Wisconsin


JENKINS

**WARREN G. JENKINS**

**History**

A.B., Miami University; M.A., Ph.D., University of Wisconsin


KAMPENGA

**NELIS R. KAMPENGA**

**Librarian**

A.B., University of Michigan; A.M.L.S., University of Michigan

# Faculty

**NORMAN E. KNUTZEN**

**English**

Graduate, Stevens Point Normal School; A.B., M.A., Lawrence College

**ROBERT S. LEWIS**

**Geography**

B.A., B.S., M.A., University of Wisconsin

**ARTHUR S. LYNSS**

**Biological Science**

B.S., Kansas State Teachers College; M.S., Ph.D., University of Iowa

**SYBLE E. MASON**

**Assistant Librarian**

B.E., Central State Teachers College; Diploma, University of Wisconsin Library School; M.S., University of Illinois

KNUTZEN


LEWIS


LYNSS


MASON


MESTON


MICHELSSEN


MOTT


NIXON

**HELEN MESTON**

**Home Economics**

B.S., Doane College; B.S., M.A., Columbia University

**PETER J. MICHELSEN**

**Director of Music**

Graduate of the Seminary, the Military School of Music, and the Music Conservatory of Oslo, Norway; Graduate of the Vander-Cook School of Music, Chicago

**JOSEPH MOTT**

**Education**

B.S., State Teachers College, Kirksville, Missouri

**O. FLOYD NIXON**

**Mathematics**

A.B., Indiana University; M.A., University of Chicago; Ph.D., Ohio State University

# Faculty

**ALEX PETERSEN**

**Supervisor, Rural Demonstration School**

B.E., Central State Teachers College; M.A., University of Iowa

**LYDIA M. PFEIFFER**

**Fifth Grade Supervisor**

Graduate, Oshkosh State Normal School; Ph.B., University of Wisconsin; M.A., Columbia University

**ELIZABETH PFIFFNER**

**Dean of Women, History**

Graduate, Stevens Point State Normal School; B.E., Central State Teachers College; Ph.M., University of Wisconsin

**BURTON R. PIERCE**

**Supervising Principal, Junior High School**

Graduate, Stevens Point State Normal School; Ph.B., Ripon College; M.A., University of Iowa

PETERSEN


PFEIFFER


PFIFFNER


PIERCE


PIERSON


PRATT


REPPEN


RIGHTSELL

**EDGAR F. PIERSON**

**Biological Science**

B.S., Iowa Wesleyan College; M.S., Ph.D., University of Iowa

**NELS O. REPPEN**

**Social Science**

A.B., M.A., Ph.D., University of Wisconsin

**FRANCIS E. PRATT**

**Physics**

B.S., Northwestern University; Graduate work at University of Iowa; B.S., in Electrical Engineering, University of Iowa

**RAYMOND M. RIGHTSELL**

**Director of Secondary Education, Physics**

A.B., Indiana State Normal College; M.A., University of Cincinnati (On leave of absence)

# Faculty

**CHESTER RINKA**

**Junior High School Supervisor**

B.S., Central State Teachers College

**MAY M. ROACH**

**Rural Education**

Graduate, Stevens Point State Normal School; B.S., University of Minnesota

**MARGARET RITCHIE**

**Assistant Librarian**

B.A., Carleton College; B.S.L.S., University of Illinois

**MARY S. SAMTER**

**First Grade Supervisor**

Graduate, Stevens Point State Normal School; B.E., Western Illinois State Teachers College; M.A., University of Iowa

RINKA


RITCHIE


ROACH


SAMTER


SCHMEECKLE


SPANDE


STEINER


THOMPSON

**FRED J. SCHMEECKLE**

**Agriculture, Chemistry**

A.B., State Teachers College, Kearney, Nebraska; M.S., University of Minnesota

**MYRTLE S. SPANDE**

**Physical Education**

B.A., St. Olaf College; M.S., University of Wisconsin

**HERBERT R. STEINER**

**Dean of Men, History**

Graduate, Stevens Point State Normal School; Ph.B., Ph.M., University of Wisconsin

**VICTOR E. THOMPSON**

**Industrial Arts**

Graduate, Stout Institute; Ph.B., Ph.M., University of Wisconsin

# Faculty

**HAROLD M. TOLO**

**History**

A.B., Luther College; M.A., University of Minnesota; Ph.D., University of Illinois

**ROLAND A. TRYTTEN**

**Chemistry**

B.A., St. Olaf College; Ph.D., University of Wisconsin

**GLADYS VAN ARSDALE**

**Third Grade Supervisor**

Graduate, Iowa State Teachers College; A.B., Iowa State Teachers College; M.A., Columbia University

**CHARLES F. WATSON**

**Director, Intermediate Grade and Jr. High School Education**

Graduate, Platteville State Normal School; B.S., M.S., University of Chicago (Retired February 1, 1946)

TOLO

TRYTTEN

VAN ARSDALE

WATSON


# Faculty

**MILDREDE WILLIAMS**

**Second Grade Supervisor**

B.A., Iowa State Teachers College; M.A., Columbia University

**EMILY WILSON**

**Home Economics**

B.S., Kansas State Teachers College; Ph.B., University of Chicago; M.S., Kansas State College


WILLIAMS


WILSON

# Administration Staff

**ROSE BARBER**

**Director, Nelson Hall**

**ARLA BENDER**

**Secretary, Record Office**

**ANTOINETTE FRIDAY**

**Office Secretary**

**CAROLYN G. ROLFSON**

**Financial Secretary**

**MARIE SWALLOW**

**Training School Secretary**


BARBER

BENDER

FRIDAY

ROLFSON

SWALLOW


What would the senior's year be without practice teaching conferences?

## The Class of 1946

Though our halls here at school are graced by few of those so-called 'dignified' Seniors, the few make themselves very prominent by their activities. Between practice classes and academic work, they still find time to take an active part in nearly every organi-

zation on the campus. They are always willing and ready to give a helping hand.

The Senior class diminished in size as the four years passed, so the responsibility of the class fell to the remaining members. Those left are to be commended for carrying on—even with a greatly decreased enrollment.

### OFFICERS

Left to right: Walter, secretary; Gordon, vice-president; Nikolai, president; Paape, treasurer


From Left to Right

DONALD R. ABRAHAMSON—Sparta; Major: Mathematics; Minors: American History, General Science; Class Officer, Treasurer 2; Forum 1,2,3,4; Manager 4; Men's Glee Club 1,2,3,4; Orchestra 2,3; Phi Sigma Epsilon 1,2,3,4.

LENNERT ABRAHAMSON—Shawano; Major: Geography; Minors: Mathematics, Physics; Forum 1,2,3,4; Men's Glee Club 2; LSA 2,3; Radio Workshop 2,3,4.

MARY ASENBRENER—Marion; Major: Home Economics; Minors: History, Biology; Class officer, Vice-president 3, Secretary 1; Forum 2,3,4; Home Ec Club 1,2,3,4; Secretary 2; President 4; Newman Club 1,2; President 1; Sigma Zeta 2,3,4; Iris 4, Senior Editor 4.

MELVIN BOOTH—Stevens Point; Major: Biology; Minors: History, Geography; Rural Life Club 1,2,3,4.

## Degree Graduates

VIRGINIA BRANDL—Manitowoc; Major: Intermediate; Grammar Round Table 3,4; Newman Club 3,4.

WILLIAM CARNAHAN—Milwaukee; Major: General Science; Minors: U. S. History, Mathematics; Forum 2,3,4; Iris 3; Pointer 3; Pan-Hellenic Council 3,4, Secretary 3; Phi Sigma Epsilon 1,2,3,4, President 3,4; Basketball 3,4; Football 1,2,3,4, Captain 4.

ALICE KLAKE DAVIS—Waupaca; Major: English; Minors: History, Biology; Forum 2,3,4; Pan-Hellenic Council 4; Omega Mu Chi 3,4.

KENNETH FRANZ—Lowell; Major: State Graded; Rural Life Club 4.


BETTY FURSTENBERG—Marshfield; Major: Mathematics; Minors: Physics, American History; Forum 2,3,4; Student Council 4, Secretary 4; Nelson Hall Council 3,4, Treasurer 3,4; YWCA, 1,2; LSA 1,2, Vice-President 2; Iris 3; Pointer 3; Radio Workshop 1,2,3,4; Sigma Zeta 2,3,4, Vice-President 4.

EUNICE GOELER—Spencer; Major: English; Minors: History, Geography; Forum 2,3; Newman Club 1; Pointer 2,3; Radio Workshop 1,2,3; Sigma Tau Delta 2,3; Historian 3.

ELLEN GORDON—Glidden; Major: English; Minors: History, Spanish; Class Officer, Vice-President 4; Forum 2,3,4, Secretary-Treasurer 3; Girls Glee Club 2,3; Iris 4; Pointer 4; Omega Mu Chi 2,3,4; Secretary 3,4; Sigma Tau Delta, 3,4, Secretary 4.

BETTY HABERKORN—Dalton Major: Home Economics; Minors: Biology, Mathematics; Forum 2,3,4; Home Ec. Club 1,2,3,4; President 4; Newman Club 1; Tau Gamma Beta 3,4, Recording Secretary 4; Sigma Zeta 2,3,4, Historian 4.


## Nineteen Forty-Six


ROY HANDRICH—Wild Rose; Major: Mathematics; Minors: English, History, Biology; Rural Life Club, 1,2,3,4; Orchestra 3; Gamma Delta 3.

MARION HEMMRICH—Wausau; Major: American History; Minors: Social Science, English; Forum 2,3,4; Girls Glee Club 4; YWCA 2,3,4, Press Rep. 2; LSA 1,2,3,4, President 2; Vice-President 3; Iris 2,3,4; Pointer 3,4; Sigma Tau Delta 3,4; Nelson Hall Council, Secretary 4; Press Rep. 4; Social Science Club 2,3,4, Vice-President 3,4; Student Council 4.

CLARA HUEBSCHER—Marshfield; Major: Primary; Primary Council 4.

MARY LOU HUTCHINS—Edgar; Major: Primary; Primary Council 2,3,4; Primary Board 4; Girls Glee Club 3,4; Band 1,2; YWCA 1,2,3; Pointer 3,4; Sigma Tau Delta 4; Nelson Hall Judiciary 3; Head Manager 4.


LUCILLE LEMSKY—Marinette; Major: Four Year State Graded; Rural Life Club 3,4; Newman Club 3,4; WAA 3,4.

GRACE LEPAK—Hatley; Major: History; Minors: Social Studies, Geography; Forum 2,3,4; Girls Glee Club 1,2; Newman Club 2; WAA 2; Tau Gamma Beta 1,2,3,4, Treasurer 3.

ELVIRA LINDOW—Chili; Major: English; Minors: History, Geography; Forum 2,3,4; YWCA 1; Glee Club 2,3,4, Treasurer 4; Sigma Tau Delta 3,4, President 4; Nelson Hall Council 3,4; Dining Room Chairman 3, Vice-President 4.

ROLLIE MC MANNERS—Black River Falls; Major: Geography; Minors: History, English, Band; Grammar Round Table 1,2,3,4, President 3; Band 1,2,3,4, President 3,4; Alpha Kappa Rho 2,3,4; Treasurer 2.

## Degree Graduates

JANE MILLER—Wisconsin Rapids; Major: English; Minors: Mathematics, Psychology; Class Officer, Treasurer 3; Forum 2,3,4; Iris, Editor 3; Radio Workshop 1,2,3,4, Producer 3,4; Sigma Tau Delta 3,4.

EDWARD NIGBOR—Red Granite; Major: Mathematics; Minors: Physics, Chemistry; Class Officer, President 3; Forum 2,3,4; Newman Club 2,3,4, Vice-President 3, President 4; College Y 2; Sigma Zeta 2,3,4, President 4; Student Council 2,3.

WILLIAM NIKOLAI—Stevens Point; Majors: Mathematics; Chemistry; Minor: History; Class Officer, President 4; Forum 1,2,3,4; Mens Glee Club 1,4; Newman Club 1,2,3,4; College Y 3,4; Sigma Zeta 2,3,4; Football 2,3,4.

KARL PAAPE—Marshfield; Major: History; Minors: Spanish, Geography; Class Officer, Treasurer 4; Forum, 2,3,4; President 4; Student Council 4.


LOUIS POSLUSZNY—Chicago Heights, Illinois; Major: Biological Science; Minors: History, English; Class Officer, President 3; Mens Glee Club 4; Pan-Hellenic Council 3,4; Chi Delta Rho 1,2,3,4, President 3,4, Sgt. At Arms 2; Basketball 1,2; Football 1,2,3; Golf 1.

DOROTHY RADTKE—Elcho Major: Primary; Primary Council 2,3,4, Board Member 4; Home Ec. Club 1; Iris 4; Pointer 3,4; College Theater 2,3,4, Secretary 4; WAA 2.

JOYCE RATHKE—Santa Ana, California; Major: Intermediate; Class Officer, President 2, Vice-President 1; Forum 2; Grammar Round Table 3,4, Vice-President 4; Girls Glee Club 2,3,4, Vice-President 3, President 4; Gamma Delta 1,2,3,4, Vice-President 2,3, President 4; YWCA 1,2,3, Social Chairman 2, President 3; Pointer 3; Pan-Hellenic Council 3,4, President 3, Secretary 4; Tau Gamma Beta 1,2,3,4, Vice-President 3, President 3, Pan-Hellenic Rep. 3,4; Sigma Tau Delta 4; Alpha Kappa Rho 2,3,4, Vice-President 3, President 4; Nelson Hall Council 1,3, Secretary, 3; Student Council 2.

MARLYS REED—Stevens Point; Major: Primary; Primary Council 2,3,4, Treasurer 4; Girls Glee Club 1,2,3,4; Omega Mu Chi 2,3,4; Corresponding Secretary 3.

# Nineteen Forty-Six

DENNIS ROBERTS—Cambria; Major: Mathematics; Minors: History, Biology; Mens' Glee Club 1,2; Chi Delta Rho 1,2,3,4.

CAROLYN PRONZ ROSHAK—Stevens Point; Major: Intermediate; Grammar Round Table 3,4; Rural Life Club 1,2; Newman Club 1,2,3,4; Radio Workshop 3; WAA 1,2,3.

HENRY RUST—Spencer; Major: Geography; Minors: History, English; Rural Life Club 4.

HAROLD SCHMIDT—Gresham; Major: General Science; Minors: Biology, Mathematics; Forum 2,3,4; Gamma Delta 2; Sigma Zeta 3,4; Football 1,2,3,4.


MARGARET SCOTT—Adams; Major: Rural State Graded; Minors: History, English, Rural Life Club 3,4; YWCA 3; Wesley Foundation 3,4; WAA 3.

ARTHUR SEIDEL—Dorchester; Major: General Science; Minors: Mathematics, History; Mens Glee Club 2,3; Newman Club 2; Phi Sigma Epsilon 2,3,4.

MARJORIE STIMM—Stevens Point; Major: Primary; Primary Council 2,3,4, Treasurer 4; Girls Glee Club 1,2,3,4, Treasurer 3; Band 4, Sponsor 4; College Y 1,2, Co-President 2; Pointer 3; College Theater 2,3,4; Pan-Hellenic Council 4, President 4; Omega Mu Chi 1,2,3,4, President 4; Sigma Tau Delta 3,4, Treasurer 4; Alpha Kappa Rho 2,3,4, Treasurer 4.

JAY SWETT—Eagle River; Major: Geography; Minors: History, Biology; Class Officer, Vice-President 3; Forum 1,2,3,4; Chi Delta Rho 2,3,4, Vice-President 4; Football 1,2,3; Boxing 1.

## Degree Graduates

DORIS UBBELOHDE—Waldo; Major: Junior High; Grammar Round Table 3,4, -President 4; YWCA 3,4; Wesley Foundation 3,4, Program Director 3, President 4; Iris 3, Associate Editor 3; Pointer 3,4, Editor 4; Sigma Tau Delta 3,4; Nelson Hall Council, Vice-President 4.

EULAH WALTER—Almond; Major: English; Minors: History, Spanish; Class Officer, Secretary 2,4; Forum 2,3,4; Girls Glee Club 1,2,3,4, President 3; YWCA 1,2,3, Vice-President 3; Pointer 2,3, Circulation Manager 3; Sigma Tau Delta, 3,4; President 4; Alpha Kappa Rho 2,3,4, President 4, Vice-President 4.

CLARA WINTER—Junction City; Major: Primary; Primary Council 2,3,4, President 4; Tau Gamma Beta 3,4, Corresponding Secretary 3.

AMENZO WARDEN—Rhinelander; Major: History; Minors: English, Social Studies; Forum 2,3,4; College Y 2,3, Co-President 2; Iris 3; Pointer 2,3, Composition Editor; Sigma Tau Delta 3,4; Student Council 2; Social Science Club 2,3,4, President 3.


ALETHA WESTFAHL—Eland; Major: Primary; Minors: English, History; Primary Council 2,3,4, Secretary 4; Girls Glee Club 2,3; Student Council 4; Gamma Delta 2,3,4.


KATHERINE HOPE—Stevens Point; Major: Mathematics; Minors: General Science, Spanish, History; Forum 2,3,4; Iris 4, Editor 4; Pointer 1,4; Omega Mu Chi 1,2,3,4, Corresponding Secretary 2, Vice-President 4.

Graduates without pictures:

WILSON BENEDITZ, BEN GOLDBERG, ROY OLSEN, GEORGE BARTEL, EDWARD LIGHTBODY, LUCILLE PFUND, ROBERT SHOREY

# Diploma Graduates

## TOP ROW

DOROTHY BELOW—Clintonville; Major: Two Year Rural; Rural Life Club, 1,2, Vice-President, 2, President, 2; Wesley Foundation, 1,2, Program Director, 2.

GERALDINE JONES—Stevens Point; Major: Two Year Rural; Rural Life Club, 1,2; LSA, 1,2.

## BOTTOM ROW

ROSEMARIE BERTZ—Loyal; Major: Two Year Rural; Rural Life Club, 1,2, Press Representative, 2; Girl's Glee Club, 1,2; Newman Club, 1,2.

SYLVIA HORN—Chili; Major: Two Year Rural; Rural Life Club, 1,2; Girl's Glee Club, 1,2; YWCA, 1; Wesley Foundation, 2; Student Council, 2.

EILEEN KELLER—Curtiss; Major: Two Year Rural; Rural Life Club, 1,2.

ANITA LANG—Wabeno; Major: Two Year Rural; Rural Life Club, 1,2, President, 2; Wesley Foundation, 2.


JANE LITTLE—Wisconsin Rapids; Major: Two Year Rural; Rural Life Club, 1,2; Girls' Glee Club, 1; Wesley Foundation, 1.

THELMA MCCLYMAN—Oxford; Major: Two Year Rural; Rural Life Club, 1,2.

LOIS PEARSON—Ogema; Major: Two Year Rural; Rural Life Club, 1,2, Vice-President, 2; Girls' Glee Club, 1; Newman Club, 1,2.

KATHRYNN PHILLIPS—Spencer; Major: Two Year Rural; Rural Life Club, 1,2; Girls' Glee Club, 1,2; Wesley Foundation, 1,2; Student Council, 2.

## Diploma Graduates

RAMONA ROZEK—Custer; Major Two Year Rural; Rural Life Club, 1,2, Secretary, 2; Girl's Glee Club, 1; Newman Club, 1,2.

VIRGINIA SAWYER—Almond; Major: Two Year Rural; Rural Life Club, 1,2; YWCA, 1; Wesley Foundation, 1,2; WAA, 1.

JEAN WOLTMAN—Tigerton; Major: Two Year Rural; Rural Life Club, 1,2; Girls' Glee Club, 1,2; YWCA, 1; LSA, 1,2; Tau Gamma Beta, 1,2; WAA, 1; Iris, 2.

GERALDINE ZENDA—Rosholt; Major: Two Year Rural; Rural Life Club 1,2.

Diploma Graduates without pictures:

DOLORES CRUEGER, FRANCES GLAZA, BERNETTE JACOBI, BERNICE JACOBI, IRENE PAULSON.


Behind the scenes of the junior prom—highlight of a junior's year.

## Class of 1947

The Junior class has its goal of three years of college completed and now on the threshold of professional careers its members look back at their past years of work and play with pleasure and look ahead to their climaxing year with eagerness and anticipation.

Revival of the Junior Prom was a gala affair and the entire college agreed with the Junior's theme that "It's Been a Long, Long Time."

The ambition of this lively group has kept and will continue to keep the campus organizations proud of the Juniors.

### OFFICERS

Left to right: Rustad, secretary; Dopp, treasurer; Ruff, vice-president; Pejsa, president


Back Row—Kowalski, Parkinson, Fryk, H. Jones, Negard, Mozuch, Edwards, Speidel  
 Middle Row—Ross, R. Smith, H. Firkus, Glaza, J. Smith, Genrich, Flood, Rustad  
 Front Row—Jacobson, Barthels, Vincent, Ruff, Cowles, Milton, M'Laughlin Kopitzke

# Juniors


Back Row—Brosseau, Splitek, Price, Hardrath, Pejsa, Lane, Rademacher, Felker  
 Front Row—C. Firkus, A. Kelley, Dopp, Gill, Jones, Murphy, Wiczorek


Are all sophomores this studious?

## Class of 1948

Amid the hurry and hustle of classes and activities, the sophomores have never let any grass grow under their feet. Going another step up on the ladder of education gave them the comforting feeling of "Now, we're getting somewhere!"

Active in almost every division and orga-

nization on the campus, the sophomores proved that they were worthy of promotion.

Eight students representing their class presented a radio skit for the Mardi Gras. In College Theater, Radio Workshop, Pointer, Iris, music, art and forensics, the sophomores keep forging ahead, eager to take the next step up.

### OFFICERS

Left to right: Kostka, secretary; Larson, vice-president; Mellin, president; Loberg, treasurer


Back Row—Schulist, Tushinski, Johnson, Link, Kesy, Shepard, Stadler, Pejsa  
 Middle Row—Thorpe, Berg, Rozek, Markwardt, V. Hull, Albrecht, B. Jacobi, McClyman  
 Front Row—Keller, Tosch, Tanner, Severson, Peters, Proctor, Weisbrot, Peterson


Back Row—Crawford, Juetten, J. Kelley, Loberg, Bertz, D. Lepak, Johnson, Heimbruch  
 Middle Row—Leiby, Krogness, Levra, Krienke, Cone, Dumdei, Hales, Kostka  
 Front Row—Kutchenriter, Jelinek, Davidson, Hougum, Kunde, Little, Brecht, Gunderson


Back Row—Westenberger, Mellin, Kaziak, Moser  
 Front Row—Maki, Phillips, Olson, Jones, Paulson, Nigbor


Breathes there a freshman so green, whom the card catalogue has not seen?

## Class of 1949

We entered college a large group of Freshmen. We came from war, high school, and various jobs, but we soon organized ourselves and were a working body under capable class officers.

We are proud of the showing our boys made on the football and basketball teams. Those of us not as talented kept in trim in the men's leagues and W.A.A. We joined the

band and glee clubs, radio and dramatic groups. "Rushing" season found pledges in each Greek organization.

Some of us studied for the first time in years, but we managed and are proud of our 3-point students. Our joint spring formal was very successful. As the year passès, we are recognized as a noteworthy class.

### OFFICERS

Left to right: Rindfleisch, treasurer; Westenberger, vice-president; Roberts, secretary; Tyler, president


Back Row—Gappa, Emmerich, Knope, Golonski, Ray Lee, Kadzielewski, Lila, Dick Lee  
 Middle Row—Moss, Rob. Lee, Lewis, B. Moss, Loberg, Miedaner, Lukaszewicz, Laszewski  
 Front Row—Kolinski, L. Moss, Kloth, Morren, Lavers, Mantei, McDermott, McCann

# Freshmen


Back Row—Frank, Barl, Capacasa, Carpenter, Judd, Bartkowiak, Jauch, Alexander  
 Middle Row—Meyer, Dietz, Bishop, Anderson, Rosenow, Carew, Abraham, Dulske  
 Front Row—Roberts, Dupre, Crosby, Westenberger, Rogers, Jean Bredeson, June Bredeson, Trewartha


Back Row—Ritchay, Perzynski, Maas, Podvin, Spangle, Robbins, Porter, Lane  
 Middle Row—Klasinski, Reineking, L. Jacobi, Knoll, Kenyon, King, Krzoska, Hoefs  
 Front Row—Riedl, Marquardt, Medvecz, Mlsna, Lupient, G. Roberts, La Maide, Burull

# Freshmen


Back Row—Whitney, Strosin, Diercks, Waldoch, Redding, Przybylski, Prust  
 Middle Row—E. Olson, Noble, Putnam, Neale, Naska, Ramsay, Randorf, Rindfleisch  
 Front Row Reiman, Schroeder, Shanks, D. Olson, E. Peterson, Wherritt, Norby, Paulson


Back Row—Jorgensen, Hardina, Emmons, E. Fenelon, Gomez, Hayes, Jenkins, Hartman  
 Middle Row—Hofius, Jensen, P. Jones, Fumelle, Guth, L. Fenelon, Ertman, Huntzicker  
 Front Row—Hansen, Hein, Hetzer, Hull, Gabelson, Fletcher, Felker, Haskins

# Freshmen


Back Row—Olson, Guenther, Stange  
 Middle Row—Sengstock, Roepke, Horvath, Botz  
 Front Row—Soetebeer, Osterhaus, Stimers, Stelmahoske, See, Peplinski, Whittingham


Back Row—Dineen, Brekke, Burt, Cory, Buelow, Cotter, Clayton, Crumney  
Middle Row—Blenker, Salter, Davis, Dwyer, Bernhagen, Brill, Czarnecki  
Front Row—Arnette, Brown, Beawer, Becker, Boorman, Campbell

# Freshmen


Next fall these Frosh will be old hands at this!


**WE LIVE**

---


**ELIZABETH PFIFFNER**  
*Dean of Women*


**HAROLD M. TOLO**  
*Acting Dean of Men*

We count Mrs. Elizabeth Pfiffner and Dr. Harold M. Tolo among our best friends, for, you see, they are our deans. Their honest interest and understanding of us and our problems certainly make our college lives much more orderly and pleasant than they would be otherwise.

These are the two individuals we seek and depend on when we need help. It's remarkable how quickly they are able to unravel all of our difficulties and set us once again upon the straight and narrow way.

Mrs. Pfiffner, our gracious first lady, is more than a dean to us. She is always ready and willing to talk with us and give us necessary assistance. She knows all of us personally. Without a doubt, Dean Pfiffner knows many of us better than we know ourselves. In addition to being an excellent dean, she is a member of almost every committee which exists in CSTC. Mrs. Pfiffner is a Freshman adviser

and a Pan-Hell adviser. Modern and medieval history classes are also a part of her program. How she does all this, we are unable to comprehend.

CSTC wouldn't be the same minus the twinkle in Doc Tolo's eyes and the charm of his ready smile. All of us think that he is just about tops. Doc is a busy individual too. He is acting head of the secondary division, teaches several history classes and an extension course or two. He is also a member of many of the committees and a Pan-Hell adviser. We really think that TIME magazine should pay him a commission, for we're sure that he's one of the best salesmen it has.

Our deep thanks to you two for being our sincere friends. With your unfailing charm and cool good sense, you have made us realize the fine opportunities that education and CSTC offer us.

# Home Away From

## Nelson Hall


Self-government is regulated by an elected dorm council.


Miss Rose Barber—director of the dorm.

# Home

Nelson Hall has been called (perhaps appropriately) "girls town," "Grand Central Station," "No-Man's Land," but to the Dormites no word could more truly describe it than "Home".

Nelson Hall is a place where more than 100 girls live, laugh and learn together. It is a place rich in tradition and sparkling with new ideas. It is a place of social activity from the first welcoming Open-House in the fall to the Mother-Daughter banquet in late spring. Holidays and important occasions of the school year have a special place at Nelson Hall. Dormites plan get-acquainted parties for freshmen, and Home-coming festivities for all. At Christmas, Nelson Hall is gay with lighted trees, and carols resound through the dining hall as Dormites sing at dinner. Then comes a new semester with more work and play and dormitory life. In June, the girls leave Nelson Hall, happier for their years there.


Dorm steps afford a pleasant view of campus life


"Come on up to my room!"

# Health Service


## IN TIME OF NEED


Everything from scratched knees to broken bones is treated in the CSTC student health center under the skilled service and professional touch of Miss Mary Neuberger, R.N. and Dr. Fred A. Marrs. Ever since 1935 these directors of the students' clinic have been helping CSTC to maintain a high standard of health. Their aim is to prevent sickness by giving attention to minor complaints before they become serious. Students are free to consult Miss Neuberger and Dr. Marrs in the well equipped dispensary of the main college

building.

From the doctor, each student is entitled to a complete physical examination which is required at least once a year; medical attention as needed, in the dispensary; one sick call at the student's residence.

From the Nurse, each student gets all dispensary care as needed, and calls at his residence.

Free hospitalization in semi-private rooms at St. Michael's hospital is also provided for a limited amount of time.


# Organizations

Supplementary to academic work is a long list of organizations which fit the individual tastes of the students. Do you want to join one? Look them over and take your choice. What is your favorite way of letting off steam? Do you like photography, debate, music, acting? Are you interested in the affairs of the church? Can you warble a sweet note anywhere besides in the bathtub? Or how about editing, reporting, or engaging in sports?

Just name your heart's desire and we have it. Let's suppose you like to act, and we'll analyze your personality. Are you the "Romeo, where art thou, my Romeo?" type, or do you adhere to the Bob Hope type of "hamming?" If you are more interested in the technical side of productions, College Theater also guarantees to fulfill all your expectations.

Did you see that fellow perk up his ears the other day when you were arguing in the halls? That was probably Mr. Burroughs. He's always on the look-out for debaters.

If you play the "licorice stick" and your boy friend manipulates the "slip horn", why don't you both join the band and make with the music? Even if you can't play every note in Sousa's "Stars and Stripes Forever," an adventure in music land at CSTC will never be regretted or forgotten.

These organizations aren't solely for entertainment, however. Their main purpose is to train future teachers to supervise students in various school activities. But, to become a good leader one must first be a good follower, so in viewing the organizations at CSTC choose one to suit YOU? Won't you?

# The Iris


Peters, Hope, Jones

Hello,

Golly, I guess that this isn't going to be like the rest of the copy in our "interest of the hour", but I feel like talking to you—telling you how this volume developed from an impossibility into what it is now.

It was an impossibility because CSTC really was not planning on having a yearbook this year (shortages, you know!), but when the war ended and enrollment surged and seniors vowed they would shovel sidewalks to finance a yearbook, the Iris bulb sprouted. And, we're glad it sprouted and bloomed.

Bloomed only after nearly every film company in the U. S. was squeezed for film to take pictures for you.

We hope you do like your pictures. The men behind the cameras know you won't, but after being married to a camera and the dark room for months, they began to see only black and white (with flaws!) instead of interesting people glowing with individuality and personality. But we do want these three fellows to know that we appreciate every second they spent—even though they did declare they would blur every picture if anyone let the world know that it was Toby (Seymour, if you're formal) Tyler, Harold Sorbye, and Chuck Larsen who shouted, "Hold it".

What do you think of this cover? We're crazy about it—it's our pride and glory! Miss (Heaven sent her) Glennon, who was around

with an answer to every question, says students think that the cover makes the book, so we really splurged, even though Dr. Tolo and his hard working business staff may be scrubbing CSTC's floors many years to pay for it!

And then our division pages—you do know they are animated Iris, don't you? Please do, because we think the idea is really unique. Our art Ed., Joyce Proctor, is a wielder of a wicked brush. We were all mighty happy to have Miss Edna Carlsten made the first official faculty adviser to the artistic angle of the IRIS, and we know her assistance will be appreciated as much in years to come as it was this year.

While I'm sincerely praising all these wonderful co-workers, little Bess Jones and Lorraine Peters cannot be forgotten. In the capacity of associate editors they proved that they were "small, but oh my". The entire staff enjoyed working with them, and knows that were it not for their perseverance, this IRIS would have been without leaves.

It has been fun. We do hope that you can look at your 1946 IRIS and receive a fraction of the pleasure we've had in helping to grow it for you. Then, every member of the student and faculty will be pleased,

especially the editor,  
Katie

# Iris Staff

## Editors

Katherine Hope, editor  
Bess Jones, associate editor  
Lorraine Peters, associate editor

## Contributing Editors

Mary Asenbrener  
Shirley Brown  
Dorothy Campbell  
Catherine Daniels  
Esther Davidson  
Jim Davis  
Helen Firkus  
Yvonne Gabelson  
Monica Gill  
Margaret Guth  
Marion Hemmrich  
Margaret Hull  
Mary Juetten  
Elizabeth McLaughlin  
Margaret Roberts  
Ruth Ruff  
Elizabeth Stadler  
Patricia Thorpe  
Jean Woltman

## Art Staff

Joyce Proctor, art editor  
Caroline Krogness

## Business Staff

Richard Olk, Manager  
Bill Ritchay, assistant manager  
Betty Maki  
Doris Ockerlander

## Photographers

Seymour K. Tyler  
Harold Sorbye  
Charles Larsen


Standing: Davidson, Woltman, Juetten, Daniels, Guth  
Seated: Brown, Asenbrener, Gill


Krogness, Proctor


Olk, Ritchay, Maki, Ockerlander

# THE **POINTER**

Series V Vol. VII

Stevens Point, Wis., June 7, 1946

No. 28

## POINTER REACHES 50th YEAR


Dopp, Ubbelohde

### Full Speed Ahead

A resume of a year of POINT-ER production is actually a reflection of a year of CSTC activities. Refreshing our mellowed memories we re-read the POINT-ER issues for the school year 1945-46. With the task completed, our first general comment was, "It was a rip-snortin', rootin'-tootin' year for the newsbooids!" Such a comment, of course, demands explanatory statements; and those, dear reader, are set forth for your enjoyment on this and the following page.

It all began (The rip-snortin' etc.) when editor Doris Ubbelohde crashed out with a six-page opening issue. It announced the return of men to the staff, the transfer of Miss Glennon's headquarters to the office adjoining the POINT-ER, and the departure of Mr. Rightsell to Biarritz, France. And then the football season took over. Once more we reported men puffing around Schmeekle field; once more POINT-ER scouts nosed about the locker rooms and snack shops for news. We plugged the games and the cheerleading staff; we plugged for a Home Coming celebration.

The year was rolling, and the staff was assured of its influence in school as a new student council was born. Gaining maturity were new feature articles in the POINT-ER. Marion Hemmrich followed a hunch and "Dorm Doin's" blossomed forth. No green embryo, "Dorm Doin's" was just the outlet needed for Nelson Hall news. In typical staff fashion, Marion would saunter in with her story around 9 o'clock on Monday night. In typical editor fashion, Doris would feign great horror at the lateness of the hour, and then greedily grab the copy. "CC Squirrel" joined the feature ranks as the product of Katy Hope's intellect. This furry animal was in reality a low down news-snoop, reporting on student habits, good and bad, on the campus. He reminded us of campus etiquette and also dropped a few hints at holiday time. The third new feature column was "Under The Rug" dreamed up in the office and by-lined by Esther Davidson. This proved to be a

general collection of items of interest, from school romances to organizations. Esther, alias "Dave", managed to incite interest in, as well as promote, many school activities throughout the year.

About this time, editor began earning several titles of fame for herself. Not only had her articles appeared in several national publications other than the POINT-ER, but, through some persuasive method she employed, staff reporters were turning in their articles on Friday afternoon, a feat hitherto unknown in POINT-ER history! Not to be out-ranked, the rest of the editorial staff worked with unlimited zest and vigor and very often produced too much news for a regular four-page issue.

To old and new reporters alike it soon became apparent that the business staff was grinding out ads in true assembly-line style. Ads appeared from old customers who in past years had been

(See FULL SPEED, page 2)


Published weekly except holidays and examination periods, at Stevens Point by students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year. Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

#### EDITORIAL STAFF

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

#### BUSINESS STAFF

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

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

## To Press, To Press!

Sometime between Wednesday and Friday all the **POINTER** reporters sneak into the office and fumble in the little wooden box for their assignments. If News editor Mary Juetten has been overcome with nastiness or humor the reporter gets the result on his card. Example: "We would like to print your story in **THIS** week's edition." Our little reporter then decides just when he will "do the job". He remembers that editor is campaigning again to get the articles in on Friday. So on with the assignment. It may be anything from a Nelson Hall escapade to an assembly program. We all remember the time Liz Stadler was writing the history of **POINTER** for the anniversary issue. She hibernated in the Periodical rooms for weeks, and came out smelling of moldy newspaper.

And now Monday night arrives at last. At 7 o'clock editor prepares the place for action and departs for Grammar Round table meeting. Mary Juetten arrives, followed by the typists, Kathy Peterson, Dottie Severson, and Lucille Tanner, who squabble over who stays till lights out. At 8 o'clock Lucille Vaughan strolls in with Miss Glennon, and the assembly line is on. Up to the 11 o'clock deadline various notables find their way to the brightly lighter **POINTER** office. Ed Przybylski enters loaded with candy and coke and is showered with adoring phrases. Dave saunters in and prevents everyone from working with her humorous banter. Jean Neale, Betty Dietz

and Lee Malchow come in chattering and grab for the cokes. As the crew grows smaller, editor announces that the prospect is bright for a paper. The typist finishes the last page, Lucille heads the last story, and all depart into the night. On Tuesday Doris arises at dawn (7 o'clock to you) and takes the copy to the printers. Later in the afternoon she retrieves it in the form of galley sheets and a different crew goes to work. Ellen Gordon and Naomi Barthels proof read while Doris, Lucille and Miss Glennon try to "put the thing together." Meanwhile Nelda Dopp and Evelyn Markwardt are pasting ads furiously on the lay-outs. Finally, the "thing" goes to press and we say happily, "'Tis done".

## FULL SPEED

(Continued from page 1)

hard to "Crack". Nelda was gaining reknown. Nelda Dopp, business manager, also known as "Nellie the Unseen", was proving that the feminine sales-technique is a dangerous weapon. We noted, on the side, that she appeared entirely too normal for a business manager.

The year moved on, and the Freshman edition came out on schedule. The general comment seemed to be, "It's only green in color", and we smiled benignly on the staff. Frosh editor Jean Neale was quite unruffled by the enormity of the job, and we found her scowling and muttering in the usual way. Talent, of course, was uncovered with this issue; Jean, along with Carmen Vincent, Darlene Morren, Leone Hein, Betty Dietz, Warren Ruesch and Art Swenson, joined the regular staff.

Last of all the events, of course, was the **POINTER** banquet. This was the occasion at which we became very witty. We joked with the advisors, and let down our hair on amusing items that had happened "backstage" during the year. 1946 marked the second birthday of the **POINTER** banquet; we agreed that a new CSTC tradition had been born.


# Student Council

The Student Council is an organization representing the whole student body at CSTC. Its members meet Wednesday afternoons to discuss school problems. Through the diligent work of the Council members this year, CSTC has gained much.

The Student Council started in the fall to help reconvert CSTC to a peacetime status.

The second semester brought with it the problem of housing veterans returning to school. The Council helped by making a housing survey to find all available room for these students.

The Valentine Ball in February and the Mardi Gras at the beginning of the Lenten season were both highly successful social events this year.

The aim of the Student Council is to try to carry out the desires of the students in matters concerning the entire student body.

## First Semester

President—Ed Lightbody

Vice-president—Ed Przybylski

Secretary-Treasurer—Betty Furstenberg

## Second Semester

President—Ed Przybylski

Vice-president—Delores Jelinek

Secretary-Treasurer—Betty Furstenberg


Back Row—Kelley, Felker, McLaughlin, Jelinek, Proctor  
Middle Row—Berg, Przybylski, Paape, Hardrath, Bartkowiak, Westfahl  
Front Row—Furstenberg, Hemmrich, Horn, Smith, Phillips

# Forensics


Back Row—Przybylski, Mr. Burroughs, Splitek  
Front Row—Guth, Richardson, Jelinek

For the first time since the war years Forensics came back to hold its own among the other activities. This year Doris Ockerlander went to a forensic tournament at Fargo, North Dakota, to give her original oration "Guard Our Heritage". Despite snowstorms and all, Doris was able to get out there and bring back second place honors.

CSTC was represented at the Fifteenth Annual Northwest Debate Tournament held at St. Paul, Minnesota. Dolores Jelinek, Betty Ann Richardson, and Margaret Guth were the members of the women's debate team. The men's team was composed of Edmund Przybylski and Frank Splitek. Both teams were prepared to debate the issue "Resolved that the policy of the United States should be directed toward the establishment of free trade among the nations of the world."

Forensics made a good comeback after a few years of inactivity and by next year we hope to have more people participating.

Doris Ockerlander


Hit-Westie!

Valentine Royalty

Hi There


Ye Paddle

Physics Fun

Tell 'Em, Doc

How We Work


## Religious Organizations

The Lutheran Student Association of America is a national organization for Lutheran students. It encourages using the Bible, urges church participation, and sponsors various social activities.

Officers of the group are Betty Maki, president; Betty Hougum, vice-president; Joyce Kopitzke, secretary; Ruth Wachholz, treasurer; Naomi Barthels, mission secretary. Dr. Roland Trytten is faculty adviser, and Reverend Orville K. Wold is religious counselor.

Wesley Foundation, organization of Methodist students, is affiliated with state and national groups. Religious guidance is provided by fellowship periods, recreation, and worthwhile study of religious topics.

Officers are Doris Ubbelohde, president; Dorothy Below and Kathleen Berg, program chairmen; Richard Noble, adviser. Faculty sponsor is Dr. Arthur Lyness. Reverend Clifford Fritz is the spiritual director.

The YWCA on the campus belongs to the National Student Council of the YWCA. The "Y Dubs" add much to the social and religious life of Christian women at CTSC.

Officers are Bess Jones, president; Kathryn Peterson, vice-president; Caroline Krogness, secretary; Betty Maki, treasurer. The patronesses are Mrs. William C. Hansen, Mrs. O. W. Neale, Mrs. O. F. Nixon, and Miss Helen Meston.

Beta Chapter of Gamma Delta is part of an international association of Lutheran students. Members discuss religious topics of current interest, and have social meetings.

Group officers are Joyce Rathke, president; Mildred Ross, vice-president; Lorraine Peters, secretary; Patricia Thorpe, treasurer. Faculty advisers are Dr. Harold M. Tolo and Miss Hester Feller. The Reverend William Ludwig is religious adviser for the organization.

# L. S. A.


Back Row—Paulson, Norby, Severson, Moser, Olson, Swenson, Tanner  
Middle Row—Haskins, Jorgenson, Dr. Trytten, Abraham, Barthels, Hougum  
Front Row—Rustad, Hemmrich, Maki, Hales, Peterson, Jacobson, Kopitzke

# Wesley Foundation


Back Row—Rev. Fritz, Ubbelohde, R. Smith, Frank, Noble, Phillips, Peterson, Becker, Prust  
Middle Row—Dr. Lyness, Horn, Huntzicker, J. Smith, Randori, Neale, Berg, Soetebeer, R. Noble  
Front Row—Crosby, June Bredeson, Jean Bredeson, Trewartha, Reiman, Campbell, Beawer

# Y. W. C. A.


Back Row—Bredeson, Campbell, Ubbelohde, Peterson, Hemmerich, Krogness, Schroeder, Beawer  
Front Row—Maki, Reineking, Kenyon, Huntzicker, Neale, Bredeson, Hofius

# Gamma Delta


Back Row—Witzke, Rindfleisch, Stimers, Thorp, Rathke, Jacobi  
Middle Row—Hoefs, Whittinham, Loberg, Putnam, Ernst, Genrich  
Front Row—Meyer, Ross, Peters, Schroeder, Tanke, Marquardt

# Newman Club

Newman Club is an organization of the Catholic students on the campus and is affiliated with the National Federation of Newman Clubs. It promotes a Catholic spirit of fellowship among members.

Officers of the first semester were: President, Ed Nigbor; vice-president, Barbara Felker; treasurer, Max Kopchinski; and secretary, Monica Gill. The second semester found a change in officers with Monica Gill as president; Mary Juetten, vice-president; Helen

Nigbor, secretary; and Ed Kowalski, treasurer.


During the year, various priests from the surrounding parishes talked to the club on topics of interest. Father Flavian of Marathon presented a program of slides depicting monastic life. On Palm Sunday the group received communion after which breakfast was served at the St. Stephen's school club-room.

Reverend Donald Theisen, assistant pastor at St. Stephen's church, is the spiritual adviser and Miss May Roach is the faculty adviser.


Back Row—E. Nigbor, E. Fenelon, Przybylski, Golomski, Pejsa, Kopchinski, Westenberger, Shepard, Dineen, Quinn, Flugaur  
Middle Row—Miss Roach, See, Knoll, L. Fenelon, Czarnezki, Kelley, H. Nigbor, Lemsky, Carew, Dulske, Mantei, Juetten  
Front Row—Gill, T. Brill, La Maide, Eisenhammer, Miss Barber, H. Firkus, Jelinek, Pejsa, Kutchenriter, Stelmahoske, Klosinski


## Professional Clubs

The general purposes of professional clubs is to promote the interest of those preparing to teach in one of the specialized fields, and to discuss educational topics. Besides being purely professional groups, they have their social aspects. They are interested in fostering better acquaintanceship among the members of the divisions, aiding social life, and promoting the social welfare of the students in the various departments.

The professional work of the college is represented in five clubs: Rural Life for the students of the Rural State-Graded Division; Grammar Round Table for the Intermediate and Junior High School Division; Forum for the Secondary Division; Primary Council for the

Primary Division; and Home Economics Club for the Home Economics Department. Each club is in charge of a director or club adviser.

Since all first year students, with the exception of those registering for the Two Rural Course, are enrolled in a general Freshman course, they do not become members of the professional clubs unless they are interested in Primary or Home Economics work. Toward the end of the first year, each student makes a final choice of the division in which he will continue his work for the remainder of his college course and thus automatically becomes a member of one of the five professional organizations.

# Primary Council


Back Row—Westfahl, Huebscher, Genrich, Lepak  
 Middle Row—Prey, Krogness, Miss Colman, Gunderson, Proctor  
 Front Row—Tanner, Kunde, Cone, Levra, Stimm, Hougum, Hutchins


Miss Colman's office is a haven for the "primaries". Here they find pleasure as well as valuable advice.

The Primary Council, headed by Miss Susan Colman, is an organization of students specializing in primary education.

Primary teachers must be well trained, not only in academic work, but in handling children as well. This is accomplished through frequent contact with the younger children in the Training School. Observation of and participation in classes at the Training school start after one year of general college courses; this gives students adequate training for a senior year of actual practice teaching. Prospective teachers who enter this division soon realize the fact that getting each child started on the right road is their responsibility.

The council members have enjoyed picnics, banquets, and various social get-togethers. Among the highlights of social activities this year was an alumnae dinner held in April at which friendships were renewed and practical professional problems were discussed.

### Officers

| | |
|----------------------|-----------------|
| President ..... | Clara Winter |
| Vice President ..... | Clara Heubscher |
| Secretary ..... | Marlys Reed |
| Treasurer ..... | Aletha Westphal |

# Grammar Round Table

Every first Monday night in the month, Studio A resounds with the discussions and activities of Grammar Round Table. This is a professional organization for members of the intermediate and junior high school divisions. Here is a clearing ground for subjects which teachers going into these fields find of interest. The organization includes not only the students enrolled in these divisions but also college and critic teachers of CSTC's intermediate and junior high school departments.

The activities of the group this year included several workshops on visual education and audio education. Also presented to the group were movies, a piano concert and a series of speakers. Meetings are informal and many discussions of current interest are conducted.

For a fitting climax to the year of interesting and educational meetings a theatre party was held and greatly enjoyed by all the members.

Presiding over the gavel this year is Doris Ubbelohde, president; as vice-president, Joyce Rathke, and secretary-treasurer, Evelyn Markwardt. Quincy Doudna is director of the intermediate and junior high divisions.


Classroom scenes like this help in preparing the Grammar Round Table members for teaching the intermediate grades.


Back Row—E. Hougum, Tushinski, Mr. Watson, Markwardt, Rathke  
Front Row—Ubbelohde, G. Smith, Severson, Brandl

# Forum


A high-school teacher learns that it is essential to become informed about the new trends in education.

President, Karl Paape; Vice-president, Terry Kurtzweil;  
Secretary, Dolores Cowles


Back Row—Kaziak, Kopchinski, Hardrath  
Middle Row—C. Firkus, Rademacher, Hope, Loberg  
Front Row—Jelinek, Furstenberg, Kelley, Nelson, Ross


Back Row—Nigbor, Paape, Pejsa, Mellin, Olk  
 Middle Row—Johnson, Dopp, Felker, Juetten, Heimbruch, Cowles  
 Front Row—Maki, Kostka, Zmuda, McLaughlin, Weisbrot, Barthels, Davidson

## Forum

Forum, the largest professional club on the campus, includes all students who are taking the four year secondary course. This course of study provides for liberal arts training in the Freshman and Sophomore years with specialized study in majors and minors during the Junior and Senior years.

Many students who intend to prepare for a professional career, such as medicine, law, and engineering enroll in the division for their first two years of academic work. Home Economics students are also included in this division.

The division of secondary education was

founded in 1914 and has come a long way in developing its standards to meet those of the University of Wisconsin. Now credits are accepted by the University of Wisconsin on exactly the same basis as from other collegiate institutions. Graduates receive a Bachelor of Science or a Bachelor of Education degree, and may enter the graduate school of the University without loss of credits.

Dr. Harold M. Tolo served as director of the Forum this year because of the leave of absence granted Raymond M. Rightsell, former adviser.


Back Row—Nigbor, Wiczorek, Firkus, Gill, Mantei, Ramsey, Krienke, Lavers  
 Middle Row—Maki, Robinson, Noble, Pejsa, Olson, Heimbruch, Hofius, Asenbrener  
 Front Row—Becker, Murphy, Kutchenriter, Haberkorn, Norby, Osterhaus, Peterson

# Home Ec Club


Back Row—Asenbrener, Schulist, Olson, Pejsa, Gill, Peterson  
Middle Row—Wieczorek, Thorpe, Leiby, Albrecht, Nigbor, Ockerlander, H. Firkus  
Front Row—Haberborn, Kutchenriter, Hales, Jones, Peters, Tosch, Brecht


The first Monday night of each month the Home Economics girls met to discuss topics of interest to all. At one meeting a representative from the Nigbor Fur company gave a very interesting and enlightening talk on the selection of furs. Other interesting meetings included a talk on Mexico, based on the experiences Miss Bessie May Allen had while visiting there last summer. Mary Noble entertained the group at one meeting by telling of her trip to Florida. Both talks were illustrated with slides.

This year the club had a Christmas sale to raise money for the purpose of buying a silver set for the cottage. The club also presented a series of radio programs about subjects pertaining to Home Economics.

CSTC was chosen as the place for three Home Economics conventions this year. They were the Wisconsin Home Economics College club, F.H.A., and the Wisconsin Home Economics association.

# Training School

Since its birth in 1930, the Training school has been one of the outstanding units of the college. Here seniors receive their first experience in dealing with typical class-room situations. Under the guidance of able supervisors, the prospective teacher spends a specified number of hours "practice teaching". The school is divided into three regular sections, the primary unit, the intermediate unit, and the junior high unit.


# Rural Life

Rural Life is an organization for the purpose of promoting the intellectual and social welfare of its members. All students enrolled in the Rural State-graded division are members of Rural Life.

Twice each month the group meets to enjoy interesting programs given by students or by some prominent figure in rural education. One meeting per month is a social "get-together" with dancing, games, and refreshments.

Quincy Doudna, director of Rural Education, and Miss May Roach, teacher in the Rural Department, head this organization. Under their capable guidance, Rural Life has become

an outstanding and progressive organization.

The Christmas meeting held each year features "Santa" as its principal entertainment. Each "child" beams with pleasure as he receives his gift from Santa Claus.

Another outstanding event of the organization is the picnic breakfast held at Bukolt park each spring.

Rural Life also holds frequent parties such as skating, bowling and sleighrides.

Taking part in community meetings for neighboring districts affords a pleasurable experience to all who participate.

## 1st Semester

Anita Lang .....  
 Dorothy Below .....  
 Jean Bredeson .....  
 Marie Eisenhammer .....

## 2nd Semester

President ..... Dorothy Below  
 Vice-President ..... Lois Pearson  
 Secretary ..... Ramona Rozek  
 Treasurer ..... Frances Glaza


Back Row—Crueger, Jacobi, Lemsky, T. Brill  
 Middle Row—Sawyer, Below, Horn, Woltman, Phillips  
 Front Row—Bertz, Mr. Peterson, Miss Roach, McClyman


Back Row—Glaza, M. Hansen, G. Jones, Paulson  
 Middle Row—Schmidt, Kenyon, Knoll, Reineking, Carew  
 Front Row—Little, Pearson, Mr. Doudna, Rozek, Keller, Lang

## Rural Life

Back Row—Schroeder, Randorf, H. Hansen, King, Ertman  
 Middle Row—Kloth, Abraham, Jacobi, Krzoska, Witzke, Hoefs  
 Front Row—Wachholz, Haskins, E. Peterson, Marquardt, Medvecz, Jean Bredeson, June Bredeson


Doc Stumped?

Nice Lookin'

C. C. Squirrel

Visiting Eau Claire

Pointer's Here

Primary Cherubs


Janice

Nice Campus

Homecoming

Katie Beams


## Greek Organizations

CSTC recognizes talent in science, music, and writing by admitting exceptional students into national and local honorary fraternities. Chapters of Sigma Zeta, national science fraternity, Alpha Kappa Rho, local music fraternity, and Sigma Tau Delta, national English fraternity, are active on the campus. The purpose of the fraternities is to promote scholarship among the students and to create an interest and appreciation of the particular pursuits of each group.

During the year the honorary fraternities sponsor fitting activities which further their particular aims and, at the same time, add prestige to the school. Pledging and admission depend upon interest, scholastic standing and unusual achievement in a particular field. Each group was well represented during the war years despite the low enrollment at the college.

In addition to the honorary fraternities,

there are four Greek social orders active, two sororities, Tau Gamma Beta and Omega Mu Chi, and two fraternities, Phi Sigma Epsilon and Chi Delta Rho.

The fraternities were reorganized this year after several years of inactivity because of the war. The sororities kept on with social activities as best they could during the slim years, and succeeded very well too, but everyone is glad to see the fraternities back in action again.

All four groups stress and uphold high standards of scholarship, good fellowship and participation in and promotion of social life at school. New members are taken in each semester and are chosen from the student body as persons showing these qualities. The groups admit students who can help the organization and whom the organization can help. CSTC is proud of her social groups.


# Omega Mu Chi

This spring Omega Mu Chi celebrated its 20th anniversary of successful social organization on the campus.

Active in all phases of college life, the Omegas maintain high standards academically as well as socially. Each semester the Omega pledge having the highest scholastic average is presented with a scholarship pin. This honor was accorded to Esther Davidson the first semester of this year and to Rosemary Nelson the second semester.

Each year the Omegas give a fall tea, a style show, and a card party. This year they also sponsored a Home-coming dance, and put on a skit, "Corn Cuties", at the Mardi Gras.

Girls who were initiated second semester are: Rosemary Nelson, Carmen Vincent, Jean Fumelle, Margaret Guth, Virginia Hansen, Marilyn Anderson, Alice Hetzer, Lois Bernhagen, Althea Boorman, Dorothy Olson, Patricia Dwyer, Ruth Ann Finch, LaVerne Haskins, Leone Hein, Margaret Hull, Margaret Roberts, Louise Rogers, Kathryn Rosenow, Patricia Snow, Marjory Schrank, Yvonne Gabelson.


Back Row—Davis, Milton, Vaughan, Stadler, Jacobson, Schulist, Tushinski, Berg, Kutchenriter  
 Middle Row—Davidson, Hope, Miss Glennon, Mrs. Samter, V. Hull, Cowles  
 Front Row—Gordon, Reed, Peters, Stimm, Ruff, Proctor, Jelinek, Heimbruch  
 Members not present—Phelan, Hougum

Nice Fire


Omegas Love To Sing

Advisers  
Are Fun Too


# Tau Gamma Beta


Tau Gamma Beta, the oldest Greek society on the campus, has become one of the leading social organizations. This year the Tau Gams sponsored a "Dude Ranch" party, which was an all-school dance. In the Mardi Gras, the Tau Gam skit, "Tea-time", won second prize. Annually a fall tea is given to welcome all freshmen.

To the sorority girl who has the highest scholastic average, Tau Gamma Beta presents the Jean Mailer scholarship pin. Doris Ockerlander received this honor the first semester of this year, and Lenore Arnette, the second semester.

Girls who were initiated into the sorority second semester were: Lenore Arnette, Loretta Fenelon, Verle Krienke, Patricia Lavers, Darlene Morren, Jean Neale, Jeanette See, and Mari-  
anne Simonson. Honorary members are: Miss Mildred Davis and Mrs. Wm. C. Hansen. Patronesses are: Mrs. Frank Spindler, Mrs. George Berg, and Mrs. Robert Lewis. Faculty advisers for the group are: Miss Gladys Van Arsdale, Miss Helen Meston and Mrs. Mildred Williams.


Back Row—Markwardt, Thorpe, Rathke, Dopp, Crawford, Loberg, Nigbor, Jones  
Middle Row—Prey, Winter, Dumdei, Cone, Kunde, G. Lepak, D. Lepak  
Front Row—Leiby, Haberkorn, Murphy, Krogness, Woltman, Tosch, Ockerlander  
Members not present—Gill, Juetten


They Sound As  
Good As They Look

T.G.'s Pose Pretty


Rushing Party

# Chi Delta Rho


Back Row—MacDonald, Posluszny, Schunk, Pejsa, Thayer, Roberts  
Middle Row—Harrington, Rademacher, Hanig, Swett, Speidel, Kowalski  
Front Row—C. Larsen, Becker, Roberts  
Members not present—Art Crowns

Chi Delta Rho fraternity is active again after a two and one-half year interruption while its members were gone to war. The Chi Delts are the youngest Greek social group at CSTC. The group was established to promote good fellowship, high scholarship, and a more active participation of all its members in college activities. They have shown continually an excellence in these fields.

Sixteen actives were back in school second semester and they reorganized the frat. There was the traditional rushing and pledging, after which the Chi Delts contributed to the Pan-Hellenic formal dance this spring.

The eighteen new members are Harvin Abrahamson, Dick Lee, Everett Porter, Ed Przybylski, Frank Kostuck, Bob Hartman, Halbert Hardrath, Jack Judd, Don Jorgenson, Bill Guenther, George Emmerich, George Spangle, Jim Buelow, Bill Mellin, Bill Golomski, Cliff Worden, Ed Nigbor and Ed Fenelon.


You Show 'Em, Schunk


The Boys


Versatile Bunch

# Phi Sigma Epsilon


Back Row—Kohler, J. Davis, Negard, Abrahamson, Edwards  
Front Row—D. Larson, Carnahan, Siedel, Perry  
Members not present—James Sullivan, Adrian La Brot, Robert Hager

Phi Sigma Epsilon, was reorganized this year with typical enthusiasm and spirit, after two and one-half years of inactivity. Second semester this year found twelve actives back in school after a sojourn to the war. They carried on the traditional rushing and pledging activities, initiated fourteen new members, and contributed to the social event of the season, the first postwar Pan-Hellenic formal dance.

The Kappa Chapter of Phi Sigma Epsilon was established here in 1931 as a brotherhood to cultivate physical, intellectual and social development in its members. The high standards set up by the charter members are being maintained by the veterans who revived the fraternity and by the fourteen new actives: Ray Bartkowiak, Jim Davis, Connor Dineen, Ray Lee, Al Kaziak, Dick Olk, Norman Dineen, Ernest Link, Jack Knope, Robert Lee, Bob Westenberger, Bill Ritchay, Jim Schoettel, Frank Friday.


The Men Who Advise


Phi Sigs All


Really Carry?

# Alpha Kappa Rho


Back Row—Perry, Mellin, McManners, Hamel, Edwards  
 Middle Row—Cowles, Stimm, Kelley, C. Firkus, Speidel  
 Front Row—Loberg, Crawford, Walter, Ross  
 Members not present—Joyce Rathke

# Sigma Tau Delta


Back Row—Rathke, Winter, Gill, Walter, Ubbelohde, Miss Mason, Miss Glennon, Mr. Kampenga  
 Front Row—Stimm, Hutchins, Goeler, Kopitzke, Hemmrich, Gordon, Miller  
 Members not present—R. Ruff, B. Jones, A. Worden, J. Milton, E. McLaughlin, R. Nelson, H. Jacobsen, H. Firkus  
 Faculty members not present—Miss Davis, Miss Colman, Mr. Knutzen, Advisor—Mr. Burroughs

# Sigma Zeta


Back Row—Kutchenriter, Maki, Jelinek, Furstenberg, Haberkorn, Jones  
Middle Row—Miss Meston, Dopp, Crawford, Nigbor, Peterson, Eisenhammer  
Front Row—Thorpe, Miss Barber, Schmidt, Dr. Trytten, Dr. Lyness, Miss Allen  
Members not present—Ockerlander, Asenbrener, Nikolai

## ALPHA KAPPA RHO

Alpha Kappa Rho, local honorary music fraternity, has been very active this year in the promotion of music appreciation. Peter J. Michelsen is adviser to the group.

In April, an assembly program consisting of various musical numbers was presented by the group.

Many alumnae returned to CSTC in December to attend the annual homecoming of Alpha Kappa Rho.

Officers for the two semesters are: Joyce Rathke, Eulah Walter, president; Eulah Walter, Mildred Ross, vice-president; Mildred Ross, Ann Kelley, secretary; Marjorie Stimm, Steve Speidel, treasurer.

## SIGMA TAU DELTA

To promote the mastery of written expression is one of the aims of Sigma Tau Delta. This was proved by members of Psi Beta chapter here when a number of their works appeared in "The Rectangle", quarterly publication of Sigma Tau Delta, professional English fraternity.

This year Sigma Tau Delta presented an award to the outstanding writer of the senior class.

Officers are: Eulah Walter, president; Eunice Goeler, historian; Ellen Gordon, secretary; Marjorie Stimm, treasurer. Leland M. Burroughs is faculty adviser.

## SIGMA ZETA

"World of Tomorrow", a series of radio programs, was Sigma Zeta's outstanding contribution of the year. The programs were designed to expose the listener to future trends in science and medicine.


In March, the fraternity was host to the Junior Science Clubs of Wisconsin. Representatives came from numerous high schools in the state.

Officers are: Ed Nigbor, president; Betty Furstenberg, vice-president; Betty Haberkorn, historian; Arthur S. Lyness, recorder-treasurer.

**WE PLAY**

---


# Athletics


GEORGE BERG, Coach

## Sports Revived At C. S. T. C.

It took the return of sports to put that old pep into our school again. After an absence of four years, football and basketball were received with great enthusiasm on the campus. It is true that our grid eleven, which consisted mostly of Freshman, won only two out of four games, but statistics do not tell the whole story. Our fighting Pointers showed that they had the typical CSTC spirit and played every game to win.

In the absence of Coach George Berg, who was ill for several months, Bob Olk drilled the basketball squad into shape. The cagers won six games and dropped ten. Many veterans joined the squad the second semester and changed the complexion of the entire team.

All games, both basketball and football, were played on a non-conference basis, but the conference will function again next year. Coach Berg was elected president of the Teachers College Conference last fall.

The student body of CSTC wish to extend a hearty thanks to Coach Berg and Mr. Olk and to all fellows who made possible the return of athletics to the campus. A job well done!

**POINT 12 OSHKOSH 0**

In the school's first grid game in three years, a scrappy Pointer eleven outscored the Oshkosh Titans 12-0. The game was evenly fought until the last half when two touchdown runs by Halfback Bob Hartman gave the Bergmen their first victory.

Point's defense was fairly effective, although the offense lacked spark and drive. Early in the third period Oshkosh attempted a pass from their own 15 yard line. Hartman intercepted and ran 30 yards for a touchdown.

In the final quarter a lateral from Quarterback "Chuckie" Laszewski to Hartman was good for 45 yards and Point's last touchdown. Both attempts for the extra point failed.

**POINT 7 MILWAUKEE 38**

CSTC suffered its first setback at the hands of a powerful Milwaukee team by the score of 38-7. The Pointers were definitely outplayed by a more experienced team but their spirit was never broken. The Milwaukee team started their scoring early in the first quarter with

**Nikolai**

**Laszewski**

**Hartman**


**Przybylski**

**Buelow**

**Brekke**

**Prust**

a 17 yard run by Kratz. Fehlhaber went through the line for another tally before the quarter ended. The scoring for the half was completed when Fehlhaber again scored on a 46 yard dash. In the third quarter Hoppel smashed over from the one foot line. Kratz scored his second touchdown on a 15 yard run and Proffitt scored the sixth and final touchdown as a result of a fumble. With two minutes left Bob Hartman tossed a pass to End Jack Judd who scored a touchdown on the most sensational play of the game. This play covered 66 yards.

### POINT 13    WHITEWATER 6

With a 13-6 victory over Whitewater, the CSTC football team climaxed a successful Homecoming. The team used the T-formation for the first time and showed a marked improvement.

Whitewater started the scoring in the first period on a blocked punt. Whitewater End Kochel fell on the ball in the end zone for the tally. Late in the second quarter, Halfback George Hardina scored Point's first touchdown on a 15 yard dash. Bill Nikolai's kick put the Pointers in front 7-6. In the third quarter Hardi-

**Emmerich**

**Firkus**

**Mellin**


**Spangle**

**Judd**

**Burt**

na plunged over for the final touchdown from the one foot line. The Quakers threatened late in the final period, but their attack was thrown back. The great defensive play by Laszewski was outstanding, as was the fine play of Bob Hartman.

**POINT 0 NORTHWESTERN 21**

In the final game of the 1945 grid season, the Pointers bowed to a more experienced Northwestern (Watertown) team 21-0. CSTC's offensive power was weak and their blocking

was poor. These, along with a poor pass defense, spelled defeat for the Bergmen.

The Goslings started fast with two touchdowns in the opening quarter and added one more in the final period. Between the first and final periods, the teams played on even terms, with the Pointers threatening several times but lacking scoring punch each time. This final game ended a successful season for Coach Berg and his men, a very important season in the history of our college football.

Dineen

Pejsa

Zieper


Stange

Hardina

Lane

Basketball reappeared on the campus with a game against the River Falls team. Coach Berg sent an inexperienced team against an older River Falls quintet. Although the Pointers came out on the short end of a 36-28 score, Berg found a combination around which he was able to form a better team.

The next game found the Pointers pitted against a high-scoring Eau Claire quintet. The final score found the Zornmen in front 44-30.

Point then traveled to Oshkosh to battle a fine Titan aggregation. This losing streak continued for another game as Oshkosh trimmed the Point cagers 58-33.


The Point quintet took to the road again to meet River Falls in a return match. Although the CSTC cagers fought gamely, they could not cope with the high scoring River Falls team and went down to a 57-37 defeat.

With four losses under their belts, the CSTC cagers emerged from the Stout game with a 42-40 victory. The game was won on a last minute bucket by Dick Lee who played a fine defensive game as well as playing the role of hero.

Platteville was the next team to invade the Training School Gym. A slippery floor hampered both teams, but the Pointers walked

Zieper

Lee


Capacasa

Lila

off with a 38-35 victory. Hartman played a stellar game scoring 18 points.

Central State dropped its next contest to the Milwaukee Green Gulls in the last 45 seconds of play. Tofte's basket climaxed a tightly fought battle in which the lead changed several times. The game ended 35-33 in favor of Milwaukee.

A rebound in the last second of play by Art Crowns climaxed a wild and fast game with Whitewater and gave the Point cagers a 42-40 victory.


As the second semester got under way the team was enlarged and improved. Stout was Point's first foe with this revamped team, but several Point weaknesses gave Stout a 48-46 win. CSTC's stellar guard, George Flugaur, scored 25 points.

Point then traveled to West DePere to play a rugged St. Norbert's team. The Pointers were handed a 52-46 defeat at the cost of free throws. Flugaur again paced the team with 19 points.

Playing a poor brand of ball, Stevens

Emmerich

Pejsa


Loberg

Hartman

Point dropped a 49-41 decision to Platteville. Top man for Point was again the sharp-shooting Flugaur.

Whitewater defeated the Point team the night following the Platteville game by the identical score of 49-41. The Central States committed 24 fouls which led to their defeat.

Jumping off to an early lead, the Eau Claire Teachers defeated the Pointers 66-52. Flugaur again led all scorers with 20 tallies.


The Central States ended a three game losing streak by downing St. Norberts 50-40 in

the P. J. Jacobs Gym. Point was very weak on free throws, missing 18.

Contributing much to their own defeat by committing 25 fouls, the Milwaukee Gulls bowed to CSTC by the score of 48-39.

Central State's cagers concluded the 1945-46 basketball season with a victory over Oshkosh 46-39. Starting slowly, the game developed into a fast rough one. In this, the last game, the Point men were just beginning to find themselves and had the season continued would have proved very tough to all opponents.

### Moss


Carnahan

Flugaur

Crowns

# W. A. A.


Back Row—Thorpe, Tushinski, Cone, Putnam, Loberg, Shepard, Naska, Dopp, Olson  
Middle Row—Fumelle, Hansen, Shroeder, Miss Spande, Barthels, Ernst, Bishop, See  
Front Row—Shanks, Haskins, Trewartha, Wachholz, Kelley

WAAer's have fun on one of their gay picnics.


The Women's Athletic association of CSTC is composed of sports-minded and fun-loving girls who have pledged themselves to promote good sportsmanship and fair play among the women of the college.

The organization is under the competent leadership of Nelda Dopp, president; Toni Tushinski, vice-president; Jeanne Cone, secretary; Ethelyn Olsen, treasurer; and Dorothy Loberg, press representative. Miss Myrtle Spande is the talented and much appreciated faculty adviser of the Waa's.

The activities are selected and scheduled according to their seasonal aspects. In the fall, hiking and archery are the featured sports, while the winter promotes basketball, volleyball, and individual sports. In spring, the girls' fancy turns to baseball, hiking, and other outdoor games.

The social events of the year are the Christmas Cheer and Play Day, both sponsored by W.A.A.


# Band


For one solid hour an attentive audience listened to marches played in groups of three with a roll-off between each march. This was the college band's way of officially saying, "We're back!" after several years of comparative inactivity because of the war. April brought back the band alums for a turkey dinner at the Presbyterian Church, and for a Sunday concert, at which each alum was invited to play

his instrument with the band. Seemed like old times! Pep was added to college games by the playing of the band, and to the band by the return of male personalities not seen since before the war. No one's birthday is ever forgotten in Mr. Michelsen's band, and lucky is the person who has one in the summer. Just ask any member.

## Band Personnel

| | |
|---------------------|---|
| FLUTE: | C. Bart |
| CLARINET: | L. Hamel, M. Ross, B. Crawford, M. Kopchinski, P. Johnson, M. Stimm, C. Kolinski |
| BASSOON: | C. Maas |
| ALTO SAXOPHONE: | B. Swenson, E. Gardner  |
| BARITONE SAXOPHONE: | W. Mellin |
| FRENCH HORN: | D. Abrahamson, L. Peters, A. Hetzer, M. Tanke, D. Cowles |
| CORNET: | S. Speidel, Ray Lee, J. Perry, Rob Lee, D. Loberg, J. Paulson, E. Hayes, R. Blenker |
| TROMBONE: | J. Edwards, D. Morren |
| BARITONE: | M. Hull, C. Larsen  |
| BASS: | R. McManners, A. Huntzicker |
| SNARE DRUM: | R. Olson, W. Hansen |
| BASS DRUM: | B. Felker |
| STRING BASS: | W. Carpenter  |

# College Theater


Top—Olk, Stimm, Vaughan, Kopchinski, Proctor, Friday  
Bottom—Mr. Lewis, Mr. Burroughs

College Theater is one of the many active organizations on the campus. It has served much in the way of practical participation in play production. Any student may try out for the organization; interest, work, and dependability are membership qualities sought for.

**Murder by Morning**, a mystery directed by Frances Kostka, was presented first semester.

Professional actors for a professional seance


The outstanding production second semester was Noel Coward's **Blithe Spirit**. The Theater presented this as an exchange play with Eau Claire State Teachers College.

Members of the Theater did an outstanding job in their work this year and gave a great deal of pleasure not only to the participants but to their audiences.

"Blithe Spirit"


# Radio Workshop


The Radio Workshop has an enrollment of 30 active members. Five completely student-produced programs are heard each week through station WLBL.

**Your Storytime** presents stories for the primary grades; **Our College** features college personalities; **Books and Authors** reviews current books and news of their authors; **The Music Album** presents the history of music in America; and **Out of the Midwest** discusses midwestern writing. A special Music Album series, **America's Musical Heritage**, received the recognition of being chosen for a lecture-demonstration at the convention of the Illinois Music Educators.

The story of the Radio Workshop appeared in the April '46 issue of **See and Hear** magazine. Miss Gertie Hanson and Jane Miller presented the story of Radio Workshop activities at the National Institute of the Association for Education by Radio at Columbus, Ohio, in May. Returning veterans along with regular members assumed the technical duties and had a productive year.


# Girls Glee Club


Hearts fluttered at the sight of 68 girls, attractive coeds, dressed in gaily colored formals and standing on a brightly lighted stage. It was easy to see that these girls liked to sing. It was also easy to see that their director, Peter J. Michelsen, was, at that time, the only man in their lives. It was the annual Christmas concert of the Girls Glee club. Almost traditional numbers on the concert were "Voice of Freedom" and "Hallelujah Chorus". Many solos were featured both nights that the concert was given.

During the remainder of the year, the Girls Glee club practiced for and gave the Easter concert, went on many concert trips to neighboring cities and sang for some assemblies.

On the aforementioned concert trips, the Glee club not only boosted Central State, but added many pleasant memories to the minds of the girls. Proof of the fact that men are once again returning to CSTC is the college bus driver, Bill Mellin, whose presence on the girls' trips added zip and many laughs to the often long bus rides.

Beatrice Abraham  
 Marilyn Anderson  
 Elaine Becker  
 Lois Bernhagen  
 Rosemarie Bertz  
 Althea Boorman  
 Margaret Brecht  
 Jeanne Cone  
 Dolores Cowles  
 Betty R. Crawford  
 Elaine Czarneski  
 Esther Davidson  
 Nelda Dopp  
 Mavis Dumdei  
 Loretta Fenelon  
 Barbara Felker  
 Catherine Firkus  
 Dorothy Flood  
 Jean Fumelle  
 Monica Gill  
 Marcia Gunderson  
 Laverne Haskins  
 Leone Hein

Alice Hetzer  
 Sylvia Horn  
 Betty Hougum  
 Margaret Hull  
 Virginia Hull  
 Ann Huntzicker  
 Mary L. Hutchins  
 Helen Jacobson  
 Bess Jones  
 Ann Kelley  
 Betty Kenyon  
 Joyce Kopitzke  
 Patricia Lavers  
 Dorothy Loberg  
 Lucille Mantei  
 Mary A. Mlsna  
 Darlene Morren  
 Rosemary Nelson  
 Delores Norby  
 Doris Ockerlander  
 Ruth Osterhaus  
 Eva Peterson  
 Kathryn Phillips

Kathryn Prey  
 Ramona Putnam  
 Joyce Rathke  
 Marlys Reed  
 Elvira Reineking  
 Gladys Rindfleisch  
 Margaret Roberts  
 Kathryn Rosenow  
 Mildred Ross  
 Betty Ruth Ruff  
 Dorothy Severson  
 Marianne Simonson  
 Marjorie Stimm  
 Betty Swenson  
 Marjorie Tanke  
 Lucille Tanner  
 Patricia Thorpe  
 Carmen Vincent  
 Ruth Wachholz  
 Eulah Walter  
 Clara Winter  
 Jean Woltman

# Men's Glee Club


Back Row—Cory, Schunk, Gardner, Nikolai, Przybylski, Prust, Buelow, Dineen, Porter, Olsen  
Middle Row—Kopchinski, Salter, Mozuch, Stange, Fenelon, Davis, Thayer, Price, Golomski  
Front Row—Mellin, Bart, Rademacher, Bartosz, Kowalski, Jorgenson, Kostuck, Burt, Jenkins,  
Judd, Pejsa, (Westenberger at piano)

For the first time since 1942 the singing voices of men may be heard across the campus of CSTC. Passers-by ask, "Is it teachers? Is it visitors?" It is neither. It is none other than our own Men's Glee Club back to fill the halls with songs and bring pleasure to all those who hear them. We welcome them back with gladness and the hope that Mr. Knutzen will never again be deprived of his beloved Glee club.

The Men's Glee Club was reorganized at the beginning of this school year and has been growing steadily in numbers and singing power since that time. Very soon it should be back to its full pre-war strength.

For those guys and gals who know very little of this organization, here is a brief resume of its life.

The Men's Glee Club was formed in 1934. It is a member of the Associated Glee Clubs of America and the National Federation of Glee Clubs. The last year of its activity, members numbered 58. Eight members of the glee club

were reported missing in action during the war.

This year there are 35 men singing. Four of them—Charles Bart, William Mellin, Frank Kostuck and Wayne Salter are soloists.

This spring the Glee club gave an excellent assembly for the student body and the faculty. One of the songs, an unusual arrangement of the well-known "Old MacDonald", brought peals of laughter from the listeners.

In addition to this concert the Glee club went on concert trips to Rhinelander, Rosholt, Eagle River, Bowler, Mattoon, and Mosinee. Accompanist for the group is Bob Westenberger.

On Wednesday, May 15, the Men's Glee club presented its first home concert since 1942 and on May 16, the annual banquet and reunion was held.

Much credit should be given to both Mr. Knutzen and the men who have worked to make this first peacetime Glee club so fine.

# ***Autographs-***

## *Advertising--*

We want to thank the business men of Stevens Point for the cooperation they have given the IRIS, cooperation which enabled us to publish this IRIS of 1945-46.

*Richard Olk, Business Manager*

*Bill Ritchay*

*Betty June Maki*

*Doris Ockerlander*

## **BREITENSTEIN CO.**

*Home of*

### **Old Cabin Coal**

Phone 57

217 Clark St.

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

## **KLINKS**

SHORT ORDERS  
DINNERS  
PLATE LUNCHESES

SUNDAES . . .  
MALTEDS

## **VALLEY SALES CO.**

**COMMERCIAL PRINTING**

PARK RIDGE

# NIGBOR FUR COAT COMPANY

Wisconsin's Largest Furriers

Milwaukee  
Berlin  
Wausau  
Green Bay  
Stevens Point  
Madison


PHONE 512 311 CLARK ST.

# CHURCH'S PLUMBING SHOP

"BETTER PLUMBING AND HEATING"  
WATER SYSTEMS, PUMPS AND REPAIRS,  
KEYS, OIL BURNING FURNACES AND  
WATER HEATERS

STEVENS POINT, WISCONSIN

## The high cost of living


## The low price of electricity

Look at the cost of living—UP 25.4% since 1939.\* Then look at the cost of electricity  
—DOWN 3.2% during the same period.\*

\* Both figures from U.S. Bureau of Labor Statistics.

WISCONSIN **Public Service** CORPORATION


**A FULL MEASURE —  
of what's most important**

**T**O JOHNNY, growing up is the most important thing a small boy can do — so he wants a "full measure" from top to toe.

This same kind of all-inclusive "full measure" protection is wanted in fire and casualty insurance. Over half a million policyholders are finding it in the outstanding benefits that go with Hardware Mutuals *policy back of the policy*.

The *policy back of the policy* assures complete protection through full, standard policies. It also offers added benefits of untold value in time of need; expert, immediate service of full-time represent-

**The Policy Back of  
the Policy:**  
Our way of doing business  
that makes your interests  
our first consideration.

atives from coast to coast; prompt claims payments without red tape; friendly consideration of all prob-

lems from *your* point of view.

... And careful selection of risks has made possible the return of over \$99,000,000 in dividend savings to policyholders since organization.

Hardware Mutuals policyholders have found the *policy back of the policy* the answer to their need for the utmost in insurance protection and service, at the lowest possible cost — for fire, automobile, workmen's compensation, liability or other types of insurance.

*Automobile, Workmen's Compensation and other forms of  
non-assessable Casualty and Fire Insurance*

# Hardware Mutuals

**FEDERATED HARDWARE MUTUALS**

*Hardware Dealers Mutual Fire Insurance Company, Home Office, Stevens Point, Wisconsin  
Mutual Implement and Hardware Insurance Company, Home Office, Owatonna, Minnesota*

**HARDWARE MUTUAL CASUALTY COMPANY**

*Home Office, Stevens Point, Wisconsin*

**BOSTON  
FURNITURE**  
And  
**UNDERTAKING  
COMPANY**

Philco Radios and Refrigerators  
Quality Furniture and Rugs  
At Reasonable Prices

Established 1888  
430 Main Street

OUR COMPLIMENTS

to the

CLASS of '46


**COOK STUDIO**

452½ Main Street

**NORMINGTON'S**  
DRY CLEANING  
LAUNDRY

Phone 380

*Congratulations!  
To The Graduates.*

To Each Succeeding Generation of C.S.T.C. Students: This Has Always Been Your Home Away From Home. We Try To Uphold That Tradition.


## COLLEGE EAT SHOP

Andy and Eva

*The*  
**WILSHIRE**  
*Shop*

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

Phone 828

440 Main St.

## SORENSEN'S FLORAL SHOP

Flowers for all occasions


510 Briggs Street

Stevens Point, Wis.

Happiness Isn't Perfect  
Until You Share it


Studio Ark

## **Woods That Save Soil Bring These Farm Helpers**

### **Mr. Owl: Policeman**

He patrols your fields for mice . . . . Wisconsin has five kinds of owls. Four of these need woods to nest in and to hide from crows. An owl in the woods means more grain in the shock.


### **The Busy Bumble Bee**

Bumble bees fertilize your clover by carrying pollen. In the woods live many other valuable insects that not only fertilize crops but prey on troublesome crop pests.


### **Forester Squirrel . . .**

Haven't you often wondered why young oaks grow far away from old oaks?

Mr. Squirrel, of course! Tall oaks from little acorns grow.

**Conservation** is the wisest use of our natural resources and their replacement whenever and wherever possible to assure society of its present and future supply.

# **JOERNS BROS.**

## **FURNITURE CO.**

**THE  
CONTINENTAL**


**YOUNG MEN'S CLOTHES**

**CITIZENS  
NATIONAL  
BANK**


HEADQUARTERS  
FOR SAVINGS

for unusual  
personalized

*Gifts*

see us

**EMMONS**

Stationery and Office Supply Co.

114 Strongs Ave

::

Phone 1820

TACKLE AND GUNS  
ALL ATHLETIC  
EQUIPMENT

JANTZEN BATHING SUITS

# THE SPORT SHOP

POINT SPORTING  
GOODS COMPANY

# 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

*Campbell's*  
e. STEVENS POINT, WIS.

READY-TO-WEAR

---

---

JACK AND JILL SHOP

---

---

HOME FURNISHINGS  
DRY GOODS

# RAZNER'S

The Store of Good  
Clothes for Men  
and Boys


306 Main St.  
Stevens Point, Wis.

# 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 \$350,000

Member F.D.I.C

# OTTERLEE'S

Distributors of

ELGIN, HAMILTON, LONGINES WATCHES

Authorized Dealers of

GARLAND DIAMONDS

As your Engraver, we wish to Congratulate the Staff, Faculty and Class of '46 for the splendid cooperation given us in working for the Success of this book.

WISCONSIN ENGRAVING CO.


Look Your  
Best

Shop for  
Your  
Complete Wardrobe

Montgomery Ward  
and Co.

**HANNON-BACH**

Pharmacy


The Best in  
Drugs—Stationery—Gifts  
Lunches—Sodas

Congratulations  
and  
Best Wishes  
to the  
Graduates!


**TAYLOR'S DRUG STORES**

Downtown                  South Side  
109-111 Strong's Ave.      752 Church St.  
Stevens Point, Wis.


FURNITURE  
CORPORATION

Stevens Point, Wisconsin

Fine Furniture for Children  
Since 1897

THE  
HOTEL WHITING


HEADQUARTERS  
FOR  
PARTIES AND DANCES

A. L. SHAFTON & CO.


Wholesale

Stevens Point, Wisconsin

**WELSBY'S  
DRY  
CLEANING**


Phone 688

"Known for Good Food"

**POINT CAFE**

LUNCHES, DINNERS


Private Parties by Appointment

MOST

POPULAR

**BAKE-RITE**

IS

GOOD

**BREAD**

IN

CENTRAL

WISCONSIN

# Westenberger's

The

**Rexall**

**Drug  
Stores**

Professional Prescription Service

- Cosmetics
- Baby Supplies
- Luncheonette
- Greeting Cards
- Fountain Pens
- Soda Fountain

Opposite Post Office

**459 Main St.**

**Phone 27**

# Kennedy Studio

**210 Strongs Ave.  
Stevens Point, Wis.**


Wm. FASSINO

**Phone 245**

FOR THE  
FINEST  
in  
DAIRY PRODUCTS

# ALTENBURG'S

**Phone 633**

# Peickert's

MEAT MARKET


**Phone 68**


# THE COPPS CO.


## IGA SUPPLY DEPOT

DISTRIBUTORS

### DEERWOOD COFFEE

### DEERWOOD FOODS

COPPSELECT FRUITS and VEGETABLES


### CASH & CARRY BRANCHES

Stevens Point — Merrill —  
Medford — Marshfield


# HOME OF

NATIONALLY KNOWN MEN'S WEAR

Hart, Schaffner and Marx Clothing

Botany-500 Clothing

Dobbs and Champ Hats

Florsheim and Weyenberg Shoes

Arrow Shirts and Sportwear

Cooper Jockey Underwear

## The Modern Toggery

"EXCLUSIVE, NOT EXPENSIVE"

◆  
DELZELL  
OIL  
COMPANY  
◆

Human Wants  
Go On Forever ...

But

Daily Journal Want Ads  
Satisfy Most of them!

STEVENS POINT  
DAILY  
JOURNAL

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

WHITING-PLOVER PAPER CO.

**Stevens Point, Wisconsin**

Edition Bookbinding

Yearbook Covers and Binding

Plastic and Spiral Binding

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 Street                      Stevens Point, Wisconsin

### 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**  
**Stevens Point, Wisconsin**

# POLLY FROCKS

WOMEN'S APPAREL


DRESSES

BLOUSES

SWEATERS

SKIRTS

IF IT'S  
HARDWARE  
YOU WANT

YOU'LL ALWAYS FIND  
IT AT

# KREMBS

205-207 Main St.

Phone 21

# VETTER MANUFACTURING COMPANY

"Better from Vetter"

Phone 87  
for  
BETTER LUMBER  
and  
MILLWORK


WHEN YOU  
THINK OF  
CLOTHES  
THINK OF

**PENNEY'S**  
PENNEY CO., INC.

FAIRMONT'S  
**ICE CREAM**


*The Peak of Quality*

SHIPPY BROTHERS CLOTHING  
Men's Clothes and Accessories

# ***Autographs-***

# ***Autographs-***

NATIONAL  
BOOKBINDING  
CO.  
STEVENS POINT,  
WIS.