

ALUMNI ASSOCIATION

WISCONSIN STATE COLLEGE

Stevens Point, Wisconsin

Library

Non Profit Org.

U. S. POSTAGE

PAID

Permit No. 19

Stevens Point, Wis.

[Winter 1962]

Miss Caroline Rolfsen and Miss Marie Swallow with the New President, Dr. James Albertsen, "checking the balances". — Charlesworth Photo

ALUMNI NEWS BULLETIN

HOLIDAY EDITION

This issue of the News Bulletin is dedicated to the team of Rolfsen and Swallow, two loyal, conscientious and dedicated servants of the college for a total of nearly four score years.

1962 marks the retirement of two of the College's most devoted and well-known personalities, Miss Caroline Rolfsen and Miss Marie Swallow.

Graduates of the college since 1919 have known Carolyn Rolfsen who served for a brief period of time as secretary of the training school (as it was then known) and since 1924 as financial secretary in the accounting office of the college. She holds the distinction of providing more years of service than any other employee in the history of the college - a total of 43 years. She has seen the enrollment increase from 400 to 2400 and experienced the disturbances which resulted on the college campus from three wars. At one time her duties included registering students, collecting fees, ordering supplies, textbooks and equipment as well as the accounting duties of her office. In 1955 the number of her duties had been reduced so that she became a full-time business manager.

Marie Swallow, with whom Miss Rolfsen lived and traveled for many years, became secretary in the Campus School in 1925. She had previously taught school in Wisconsin and Oregon. She, too, became associated with the college when it was known as a normal school which later became Stevens Point State Teachers College and then Wisconsin State College at Stevens Point. Her duties in the Campus School were likewise numerous and demanding. As the number of graduates interested in teaching increased with the additional number from the school of Letters and Science and Applied Arts and Science, the volume of credentials became overwhelming. Added in this was the tremendous increase in the number of alumni who had their credentials brought up to date and available for promotional opportunities. This, however, was only a part of her duties. She kept all records of the Campus School, ordered all the supplies and took care of the many duties and details of the office.

Both served many students as well as visitors to the college campus and built up a long list of friends, many who are alumni of the college.

In answer to the question as to their retirement plans, their first delight is in realizing that they no longer have to respond to the alarm clock to be on duty each day. They have many places they wish to visit although there are few who have traveled as extensively as have these two. Both are looking forward to a trip to Europe which is scheduled for April and includes the continent of Europe, the Scandinavian countries, the British Isles, and Ireland. This trip is to extend over nearly a six-month period which should assure them of a thorough tour.

Their active participation in several professional and service organizations will not be discontinued with their retirement. They will continue their services with the Red Cross, the Rebecca Lodge, the Wisconsin Historical Society, the Community Chest and the Business and Professional Women's Club. Those interested in their address will find them at 1019 1/2 Ellis Street, Stevens Point, Wisconsin. The alumni office wishes them many years of continued pleasure in their well-deserved retirement.

From our president emeritus

At the request of Dr. Gotham I am writing a short note for the Alumni Bulletin, now as a fellow alumnus not as president of the college. I can report that the change of status is not disturbing me. I am busier than I need to be for comfort. I suspect the Bulletin has few readers of my college generation. In the fall of 1909 when I enrolled at old S.P.N. the University of Wisconsin enrolled one thousand freshmen for the first time. This fall, 1962, our college enrolled just about a thousand freshmen. There were probably close to three hundred students in S.P.N. in 1909, but quite a few were not high school graduates. So you can appreciate what has happened in higher education in the intervening half century, and the end is not yet.

There are big problems ahead in the next few years if formal education beyond the high school is to be made available to the many young folks who will be seeking it. It will require the expansion of buildings and other facilities and teaching staff at an unprecedented rate. Our college is continuing to build both classroom and residence buildings in an effort to meet the challenge.

I'll try to be present at some of the alumni gatherings from time to time and will enjoy seeing you there. May you be happy and successful in your work.

Wm. C. Hansen '11

Acorn Acres
R. #4, Box 211
Stevens Point

Valuable School Public Relations Understandings

The Association of State University and Land-grant Colleges, the National Council for the Social Studies and the National School Public Relations Associations combined in a joint project to prepare a publication entitled "The Story of the Schools: A Short History of Public Education in the United States."

This publication has been prepared to meet an observed lack of understanding on the part of many in education as well as the general public as to the progress of public education in the country. It has found to serve as helpful resource information with teachers and with segments of the public like. Single copies are available at sixty-five cents or in sets of 15 copies at \$4.80 from the National Council for the Social Studies, 1201 Sixteenth Street, NW, Washington 6, D. C.

Mr. Robert Munger, regional vice -resident of the National School Public Relations Association and who is field and public relations consultant for the WEA, will be happy to receive your reaction to the publication and any suggestions you may have for its use in helping to create broader and deeper understanding of the role of public education in America. A copy of this booklet would be appropriate for any graduate of this college to provide resource material in the effort of each one to better promote the cost of public education from the kindergarten through college. We are pleased to encourage your obtaining a copy and to encourage others to avail themselves of this fine publication.

A Word of Gratitude and Appreciation

The college is deeply grateful to every alumni who in any way contributes his or her efforts in behalf of the college. It is the combined efforts of all those who are conscious of the importance of their efforts in this respect that has contributed so much to the present development of the college and in its important future. The genuine efforts and many sacrifices of some often go unnoticed and unidentified. Yet we know that the feeling of achievement in having encouraged many capable high school graduates in continuing their education in order to fill many challenging positions of the future serves as an ample reward for these efforts.

It has been necessary for the college to call upon some of our graduates to extend an additional service when conditions make it impossible for a representative of our college to make these heavy schedules. Among these requests is that of representing the college during an evening career or college night.

Three loyal alumni from Janesville have been of real service last year and again this year in this respect. Grant Thayer, principal of the Marshall Junior High School at Janesville, together with Bob Burkman and Eddie Heuer made up an important team to alternate in these assignments. Carl Strassburg, principal of the New Berlin High School has attended several college nights for us this fall which again has been of real service to the college. Others who have served in like manner are William Parks and Diane Schwetz of East High School in Madison; Stanley Kordus, principal of the Franklin Junior High School in Racine; David Schneeberg who is teaching at Iron Mountain, Michigan; Mrs. Lucille Vaughan, guidance director of the junior high school at Waupun; Mrs. Doris Balko, primary grade teacher at Ladysmith; Jack Crook, social studies teacher at the Hamilton High School at Sussex; and Ira Abney, curriculum coordinator at Sauk-Prairie. The unusually heavy demands for representatives of the college to participate in evening programs of this nature will prompt an expansion of this alumni program. We hope that there will be other alumni who will be willing to assist when called upon.

'62 GRADS ESTABLISH HANSEN LOAN FUND

A total of \$19,927.79 has been placed in the Hansen Loan Fund at Stevens Point State College.

Myron Sroda, who was president, and Robert West, project chairman, of the senior class which was graduated in June, gave a summary of contributions to the fund. Promotion of the fund, established to honor William C. Hansen, who retired July 1 as president and to provide financial assistance for needy students, was a special project of the seniors as their departing gift to the school.

Contributions to the fund came from the Stevens Point Area Chamber of Commerce, \$1,000 from a testimonial dinner for Hansen, and a subsequent donation; Junior Chamber of Commerce, \$150; Alumni contributions totaling \$667; and the senior class treasury of \$180.79.

To the sum collected, the federal government added \$9 for each \$1 in the fund, to bring the total in the fund to the \$19,927.79 mark, Sroda reported. The government contribution is provided for under terms of the National Defense Education Act.

FROM THE COLLEGE PLACEMENT OFFICE

Jobs And Salaries Favorable For Stevens Point College Seniors This Year

Degree graduates from Wisconsin State College's School of Education, Letters and Science and Applied Arts and Sciences found placement opportunities both numerous and financially attractive. A report from Dr. Raymond E. Gotham, director of placement services, states that an urgent demand for teachers continues, with some schools unable to fill vacancies.

"The increase in the number entering the teaching profession has fallen far behind the proportionate increase in college enrollment," said the report. "Continued population increases, added to the earlier population bulge of the late 40s and during the 50s, is compounding the demand for more teachers from the elementary schools on through the college and university levels."

Less than one-third of the 169 elementary graduates from the mid-year, June and August classes were beginning teachers, Gotham pointed out. With few exceptions, the remaining two-thirds were experienced teachers who have attended numerous summer sessions and extensive courses and have finally met degree requirements. Practically all of these teachers returned to their present teaching positions located in or near their home vicinity.

The salary range for elementary school beginning teachers was \$4,500 to \$4,800.

Allexcept three of the high school teachers among this year's graduates accepted teaching positions for this fall, Gotham reported.

"Demands for high school teachers was greater this year than in any previous years," he declared. "Critical shortage of teachers of chemistry, physics, mathematics, language, English, home economics, business education, girl's physical education, art and music was apparent. Teachers qualified in special areas as speech correction, remedial reading, guidance, curriculum organization, and classroom supervisors were in very short supply. The recent formation of large integrated districts has prompted greater demands for special services."

The salary range for beginning high school teachers was \$4,500 to \$4,800.

A ready market was available for the services of graduates of the Stevens Point School of Letters and Science in practically all fields of study, the report states. These jobs, with good pay, were found in business, industry and in state and federal services. A college degree with a sound recommendation and completion of military service are the prime prerequisites for employment.

The number of jobs available far exceed the number of candidates, Gotham commented. Military service, marriage, enrollment in graduate school, and college teaching assignments reduced the number available for positions by nearly one-fourth.

Salaries in the \$4,500 to \$5,000 range were being offered for the 12-month positions.

Until this year, graduates from the School of Applied Arts and Science were classified with Letters and Science graduates. This special classification includes majors in conservation (19), home economics (3), medical technology (5), and music (2).

Salaries for these positions range from \$4,500 to \$5,000.

PLACEMENT REPORT - 1962 GRADUATES

PRIMARY

Name	Home Address	Position	Name	Home Address	Position
*Andree, J.	Ogema	Ft. Atkin.	Peissig, M.	Dorchester	Marshfield
Blaser, J.	Gillett	West Allis	Schliesman, M.	Stevens Point	Wis. Rapids
Clark, J.	Merrill	Champaign, Ill.	Schweitzer, G.	Deerbrook	Menasha
Garot, J.	Green Bay	Muscoda	Slack, H.	Plover	Men. Falls
Huberty, L.	Lena	Green Bay	Styza, M.	Rhineland	Wausau
Jacobson, G.	Rothschild	Waukesha	Tesch, M.	Juneau	Columbus
Jensen, C. A.	Stevens Point	Greendale	Trinrud, A.	Scandinavia	Menasha
Jurgensen, B.	Marshfield	married	VandenHeuvel	Seymour	Sheboygan
Johnson, D.	Waupaca	Janesville	Weaver, G.	Merrill	West Allis
Jolin, J.	Waupaca	Rochester, M.	Wilmot, B.	Rhineland	Rhineland.
**Koehn, K.	Westfield	married	*Wilson, L.	Crandon	Milwaukee
**Kohel, M.	Auburndale	Men. Falls	Worlund, S.	Wis. Rapids	Waukesha
Kuhlman, A.	Lowell	Beaver Dam			
Luepke, Lynn	Bonduel	Green Bay			

Salary Range — \$4200 - \$4900

INTERMEDIATE-UPPER ELEMENTARY

Adams, A.	Clintonville	Marion	*Marino, P.	Plover	Plover
*Andree, A.	Westboro	Rib Lake	*Milton, R.	Manitowoc	Rosendale
*Angelich, H.	Stevens Point	Stevens Point	*Norton, R.	Stevens Point	Wausau
Behmer, J.	Stevens Point	Milwaukee	O'Neil, D.	Wis. Dells	Schofield
Dobbe, D.	Galloway	Ripon	Pumper, M.	Milladore	Antioch, I.
**Getlinger, V.	Rudolph	Slinger	Rehman, S.	Stevens Point	Wis. Rapids
*Haferbecker, E.	Stevens Point	-	*Schueler, L.	Vinton, Iowa	Vinton, I.
*Hodgson, W.	Stevens Point	Edgerton	Szplit, L.	Almond	Orfordville
*Iwanski, W.	Port Edwards	Madison	*Wagner, V.	Rib Lake	Ft. Atkin.
Jahn, Lela	Green Bay	S. America	Warnecke, C.	Milladore	Portage Co.
Kiefert, R.	Green Bay	Sheboygan	*Zukauskas, G.	Bancroft	Rolling Gr.

Salary Range — \$4300 - \$5000

SECONDARY

Biography

Edwards, R.	Waterford	Clintonville
Jurgenson, L.	Two Rivers	Stanley
Kasper, J.	Bear Creek	Florence
Kramer, M.	Stevens Point	Madison
Wojtusik, R.	Three Lakes	Oconto Falls

Biology-General Science

Schwetz, B.	Cadott	Grad School
-------------	--------	-------------

Chemistry

Laessig, R.	Stratford	Grad School
-------------	-----------	-------------

Conservation

Jacobs, John	Manitowoc	Tomahawk
Shikirke, D.	Stevens Point	Antigo

Conservation-Social Studies

**Bangs, Allen	Dalton	Hillsboro
----------------	--------	-----------

English

Chesebro, K.	Stevens Point	Schofield
Dawiedczyk, E.	Mosinee	Marathon
*DeWan, D.	Green Bay	Luxemburg
Gronski, M.	Mosinee	Chilton
Hansen, D.	Stevens Point	Madison
Kacmarsi, B.	Rhineland	Westfield
Main, J.	LaCrosse	Wis. Rapids
Mills, M.	Endeavor	Prairie d S.
Scharf, G.	Milwaukee	New Richm.
Strehlow, V.	Milwaukee	Grad School
Van Slyke, C.	Stevens Point	married
Way, R.	Tigerton	Wausau
Yach, M.	Stevens Point	West Allis
Youra, Allen	Stevens Point	Business
Ziegler, Eldon	Marion	Business, Appleton

English-French

Bruneau, K.	Montreal	Grad School
-------------	----------	-------------

SECONDARY

English-Geography

*Lindwall, Don Stevens Point Wittenberg

English-History

Kinnett, J. Stevens Point Brussels

**VanDrise, S. Casco Chilton

English-German

Schwartz, R. Waupaca New Glarus

English-Social Studies

Folger, P. Phillips Wis. Rapids

English-Speech

Gruman, R. Stevens Point Appleton

Keough, T. Winneconne Eagle River

*Sowka, B. Stevens Point Antigo

General Science

*Benzella, P. Rothschild married

Geography

Kuse, W. Stevens Point Schofield

Geography-German

Klawitter, R. Stevens Point Suring

History

Bradley, J. Stevens Point Antigo

Caskey, J. Phelps Schofield

*Halkoski, G. Stevens Point Phillips

Hesse, K. Muskegon, M. Manitowoc

Koehn, J. Stevens Point Kimberly

Kaminski, P. Eagle River Muskego

Mancuso, P. Waukesha Green Bay

Paul, B. Wausau married

Posselt, J. Antigo Tomah

Reinke, B. Clintonville Brussels

Strafford, W. Rhinelander Tomah

Strasser, R. Stevens Point New London

Wood, K. Marion Rosholt

Home Economics

Behringer, K. Oconto Falls Seymour

Briscoe, C. Mosinee married

Chrudimsky, C. Birnamwood Lodi

*DeLorme, E. Wis. Rapids Almond

Huebner, G. Wis. Rapids Wild Rose

Jeckle, G. Green Bay Fond du Lac

**Kune, P. Stevens Point Schofield

Theurer, C. Sheboygan Sheboygan

Witt, M. Tomah Adams

Young, C. Plainfield Preble

Mathematics

Cole, J. Arpin married

Leo, T. Stevens Point Green Bay

Norton, B. Rhinelander Chassell, M.

Uttermark, B. Sahwano married

Mathematics-Economics

Miller, Joseph Princeton Wittenberg

Mathematics-Physics

Glocke, R. Bear Creek Winneconne

Music

Bidgood, F. Grand Marsh Wis. Rapids

Colburn, M. Adams Adams

Dahl, J. Hurley Wis. Rapids

** Hein, R. Pelican Lake Wittenberg

** Mitchell, J. Clintonville Waupun

** Ylvisaker, M. Neillsville Oconto Falls

** Zeitler, E. Algoma Shawano

** Secard, R. Algoma Muskego

Social Studies

Cone, Clifford Wis. Dells Elroy

*Ferrall, M. Stevens Point Racine

Olsen, R. Wis. Dells Oconto

Speech

Dupuis, Bonnie Beaver Dam Wilmot

Herreid, D. Watertown Plymouth

Jeffers, D. Iron River Racine

Kott, Marilyn Crandon Omro

Liebenstein, M. Stevens Point St. Point

Spreda, J. Stevens Point Waupun

* January graduate

** August graduate

Salary range — \$4500 - \$5100

LETTERS AND SCIENCE

<u>Name</u>	<u>Home Address</u>	<u>Position</u>
Alderman, Lloyd	Stevens Point	Contact Assistant, U. S. Army
Bannach, Judith	Custer	Assistantship, Univ. of Arkansas
Becker, Dave	Colby	Claims Adjuster, Employers Mutual
Bernoski, Ron	Fifield	Univ. of Wisconsin Law School
Brecke, Joanne	Stevens Point	Caseworker, Portage County Welfare Dept.
Bridgle, Tom	Highland Park, Ill.	Self-employed, Construction Contract
Butt, Kendall	West Bend	Teaching Assistant, Univ. of Ill., Urbana
Colwell, Gerald	Rio	Graduate School, Univ. of Wisconsin
Desrosiers, Thomas	Stevens Point	Bio-Chemist, Marshfield Clinic
Dichraff, Thomas	Merrill	Interviewer, Wis. State Employ. Ser.
Eskritt, Nyles	Stevens Point	Univ. of Wis. Medical School
Falstad, Larry	Park Falls	Consolidated Paper, Inc., Wis. Rapids
Feile, Helen	Stevens Point	Campbell's Dept. Store, Stevens Point
Freiman, James	Stevens Point	Nat'l Boy Scout Org., New Jersey
Grabski, Charles	Wausau	Burkhart Insurance, Plymouth, Wis.
Holtan, Suzanne	Slinger	Fond du Lac Welfare Dept.
Housfeld, Daniel	Milwaukee	U. of Ill., Grad School, Inst. of Labor
Jankowski, Erwin	Stevens Point	Interviewer, Wis. State Employ. Ser.
Johnson, Martin	Bloomer	Peace Corps, Iran
Kamrath, Lawrence	Portage	Claims Adjuster, Social Security Adm.
Karel, Richard	Wausau	Univ. of Wis. School of Social Work
Kitrush, Shirley	Nekoosa	Graduate School in Music
Lanzillotti, Adrian	Lake Geneva	Classified Work, Army Security Agency
Latus, John	Wisconsin Rapids	Rocketdyne Co., Canoga Park, Calif.
Love, Thomas	Port Edwards	Graduate School, Univ. of Wisconsin
Lundberg, Dave	Wisconsin Rapids	Fuller Theological Seminary, Pasadena
Manthei, James H.	Bonduel	Casey Factory, Bonduell
Marks, Harry	Plover	Salesman, NW Mutual Life Insurance
Megow, Lee A.	Princeton	Grad. School, U. of S. Dak., Phy. Ed.
Messing, Terry	Wisconsin Rapids	Teaching Assistantship, Univ. of Wis.
Miller, Carol	Stevens Point	Employers Mutual, Wausau
Muench, Eugene	Antigo	Portage County Welfare Department
Neve, Donald	Pittsville	Interviewer, Wis. State Employ. Ser.
Noonan, Eugene	Stevens Point	Wis. State College, Further Ed. Cour
Reinholdt, William	Stevens Point	Interviewer, Wis. State Employ. Ser.
Schmidt, Kenneth	Sheboygan	Graduate School in Social Work
Sroda, Myron	Amherst Junction	Entering Service
Schwarze, Gene	Horicon	Teaching Associate, Indiana University
Thompson, Gerald	Wausau	U. S. Army
Wagner, William	Seymour	Claims Representative, Social Security
Wavrunek, Thomas	Neillsville	U. of Nebraska Grad School, Lincoln, Neb.
West, Robert	Stevens Point	Assist. Snack Bar Mgr., Muncie, Indiana
Weydt, Charles, Jr.	Plymouth	U. S. Coastguard

APPLIED ARTS AND SCIENCES

Dombrowski, Lou Ann	Amherst	St. Francis Hospital, Milwaukee, Wis.
Doyle, Eunice J.	Shullsburg	Dorm Dir. Steiner Hall, Stevens Point
Galecki, Norbert	Stevens Point	Wis. Cons. Dept., Forest Ranger
Hartman, John	Medford	Manager Trainee, Baily Music Importes
Henrich, Raymond	Merrill	Physicist, Minneapolis Gas Company
Isensee, Allan	Sparta	U. of Wis. Soil Fertiltiy Research
Jerabek, Don	Sauk City	Forest Ranger, Wis. Cons. Dept.
Kubinek, Patricia Ann	Waukesha	Westside Hospital, Milwaukee, Wis.

Maki, Laura
 Miersch, James
 Nelson, Edward
 Pagel, Kurt
 Rusk, Barbara
 Ryan, Judith
 Semo, John
 Smyrski, Sally
 Weege, Wayne
 Wigginn, James

Madison
 Antigo
 Stevens Point
 Stevens Point
 Madison
 Randolph
 Eagle
 Armstrong Creek
 Ixonia
 Green Bay

Madison, Stephens School
 Food & Drug Administration
 Cons. Warden, Wis. Conservation Dept.
 Forest Ranger, Mercer, Wis. Cons. Dept.
 Married
 Peace Corps, Sealkot, West Pakistan
 Wisconsin Conservation Dept.
 St. Joseph's Hospital, Marshfield
 Aquatic Controls, Hartland, Wis.
 Ball Brothers, Mundelein, Illinois

Alumni

PRIMARY

Arndt, Kathryn
 Bauer, Ethel
 Berkoltz, Alma
 Buchanan, Ione
 Bunczak, Mariann
 Faulks, Lenore
 Halverson, Phyllis
 Hanson, Zelma
 Kuse, Barbara
 Lang, Winona
 Lea, Evelyn
 Laskot, Dorothy
 Maki, Laura
 Mallek, JoAnn
 McFarlin, Lila
 Roberts, Cleo
 Schroeder, Barbara
 Treder, Evelyn
 Zimmerman, Joyce

Stevens Point
 Medford
 Arpin
 Hancock
 Hatley
 Stratford
 Camp Douglas
 Stevens Point
 Medford
 Custer
 Stevens Point
 Edgar
 Madison
 Stevens Point
 Friendship
 Arbor Vitae
 Madison
 Madison
 Stevens Point

Stevens Point - Grade 2
 Pleasant Heights, Medford, Gr. 1 & 2
 St. Germaine, Gr 5 - 8
 Alexander School, Nekoosa, Gr. 3
 San Bernardino, Calif., Kdgn.
 Marshfield
 Worthington, Minn., Gr. 1
 Stevens Point, Gr. 3
 LaPuente, Calif., Kdgn.
 Kenosha, Gr. 1
 Stevens Point, Gr. 3
 Marshfield, Gr. 5 & 6
 Glenn Stephens School, Madison, Kdgn.
 Mead School, Wis. Rapids, Gr. 1
 Wood Co. Teachers' College - primary
 Elk Mound - Kdgn.
 Sheboygan - Kdgn.
 Kenosha - Gr. 1
 Stevens Point - Gr. 1

INTERMEDIATE - UPPER ELEMENTARY

Bricco, Robert
 Bruns, Edna
 Crowns, Donald
 Hatlestad, Alfred
 Heuse, Anthony
 Kriewaldt, Rugh
 Landowski, Isabelle
 Lea, Keith
 Mann, Wilma
 Monroe, Russell
 Simonson, Darlene
 Skalski, Marcella
 Sydanmaa, Eleanor
 Zukauskas, George

Ladysmith
 Pearson
 Sheboygan
 Curtiss
 Tomahawk
 Shawano
 Stevens Point
 Stevens Point
 Wis. Rapids
 New Glarus
 Stevens Point
 Stevens Point
 Wis. Rapids
 Bancroft

Spring Valley School, Antigo
 Elcho, Gr. 4 and 5
 Port Edwards, Wis.
 Owen-Withee, Gr. 5
 Bowler, Gr. 7 and 8
 Clintonville, Gr. 7
 Wichita, Kansas, Gr. 4
 Stevens Point, Gr. 6
 Plainfield
 New Glarus, Gr. 8
 Stevens Point - Gr. 6
 Monona, Madison, Gr. 4
 Biron, Gr. 5
 Rockford, Ill.

PRINCIPALSHIPS

Hoffman, Lawrence
 Perento, Archie

Crandon
 Prairie du Chien

Merrimac
 Milton

ELEMENTARY ART

Colvin, Alverda

Stratford

Medford

ELEMENTARY MUSIC

Vrobel, Louise

Stevens Point

Tigerton

SECONDARY

Ballenger, Carl
Berdoll, Lawrence
Blosser, John
Bombera, Harriet
Bostad, Robert
Caylor, Robert
Chesebro, Donald
Crunelle, Camille

Crandon
Stevens Point
Woodruff
Stevens Point
Stevens Point
Pulaski
White Lake
Wis. Rapids

Cutts, Richard
Dahlke, Richard
DeLorme, Elizabeth
Estacio, Rosario
Gibbs, Boyd
Helminski, Alfred
Hoskins, Beth
Judd, Edred
Kleist, Mary Jane
Koshallek, Gertrude
Lewis, Huntley, Jr.
Madison, Jerry
Marcoux, Genevieve
Mlsna, Harold
Mrochek, Gerald
Mushinski, Robert
Nelson, Gary
Niemuth, Eileen
Osterhaus, George
Paulson, John
Richards, Charles
Roman, George
Ruehmling, Levi
Ruhsam, Janet
Scholtz, Allen
Sekel, William
Skailand, Dennis
Smyth, Evelyn M.
Sovey, Lucie (Welch)
Szymanski, Raymond
Trader, Joseph
Tuska, Eleanor
Ungrodt, Judith
Vollrath, Dale
Werner, Tony
Zaske, Franklin
Zellinger, Laddie

Stratford
Mosinee
Rudolph
Hawaii
Stevens Point
Neillsville
River Falls
New London
Portage
Mosinee
Almond
Madison
Mosinee
Nekoosa
Wis. Rapids
Wild Rose
Wild Rose
Weyauwega
Brookfield
Stevens Point
Antigo
Stevens Point
Amherst
New London
Merrill
Beaver Dam
Chetek
Stevens Point
Menomonee Falls
St. Paul, Minn.
Madison
Stevens Point
Rochester, Minn.
Clintonville
Tomahawk
Pardeeville
Sparta

Rifle, Colorado, Biology
Wittenberg, English, Science
Rhinelander, Science, Phy. Ed.
LaCrosse, English, French
Waterloo, Wis., Coach, Phy. Ed.
Mundelin, Ill., English
Wis. Rapids, Instrumental Music
Lindsey Wilson College, Columbia, Kentucky
Jr. College Music
Necedah, Math and Physics
Chilton, Math
Almond, Home Economics
Markham Jr. High, Los Angeles, Soc. Studies
Ripon, English
Crivitz, Physical Education
Fountain City, Home Economics
New London, Science
Bowler, Wis., Music & Grades
Mayville, English & Library
Edgar, Chemistry, Physics
Wausau, American Problems, Economics
Abbotsford, Math
Delafield, Math
Middleton, Algebra, Geometry
Whitewater, Biology
New London, Chemistry, Gen. Science
Westfield, Home Economics
Maple Dale School, Milwaukee
Winneconne, Science, Biology, Driv. 1
Marinette, Chemistry, Math
Seymour, Physical Ed., Elementary
Oshkosh, English
Elkhorn, Home Economics
Taylorville
Crandon, Conservation, Driver Ed.
Ipswich, S. Dak., Science
Kimberly, Math
Parma Heights, Ohio, History, English
Thorp - Principal
Somers School, Somers, Supv. Principal
Stevens Point, Physical Ed.
New Ulm, Minn., Music, Luther College
Green Bay, History
Tomahawk, Math
Green Bay, History
New Richmond, English

LETTERS AND SCIENCE

Anderson, Lee
Henrich, Raymond

Seattle, Wash.
Merrill

Food & Drug Admin. Insp., Seattle, Wash.
Physicist in Research, Minneapolis, Minn.

Pointer Alumni

We have received a most interesting and informative letter from Judith Ryan '62, who is with the Peace Corps in West Pakistan. She writes as follows: "I arrived in Pakistan, September 27. I stayed at the Karachi airport only a few hours for photographs, customs, etc., then I flew to Lahore where there was a formal reception for all the Peace Corps People in that area. The next morning I came to Sialkot where I am now working. After three weeks here I am now working. After three weeks here I went to Peshawar for a short period of in country training. There is a U.S.A.F. base there (the U-2 incident). A boy from Randolph was stationed there which convinced me what a small world this is. While in Peshawar, I had a tour of Khyber Pass and went to the Afgan-istan border which was very well guarded. After 2 weeks I returned to Sialkot. Sialkot is a city of 150,000 people and a history of 5000 years, much of it violent. It is located 7 miles from the Kasmir boarder. The city itself is dirty and crowded, but the Sialkot cantonment (Pak Army Base) is very beautiful with long straight streets. There are 4 hospitals, 3 colleges, 2 Catholic churches and 3 or more Protestant churches. The city streets are narrow, crooked, paved, and full of traffic including horse-drawn tongas, bullock carts, water buffalo, bicycles, cars, busses, trucks and people. There are no traffic laws or signs. I will never complain about American traffic again. I am working at the Civil Hospital, small and government sponsored. It has a good staff of doctors. It is very poorly equipped but the operating room is excellent. I work in the lab which does very limited work. I spend a great deal of time sitting around. It is very cold here now. The days are very nice like September outside, but the temperature goes way down at night. It never warms up inside the buildings so the people really dress warm. I spend a lot of time visiting people, mostly Pakistan. There are quite a few Europeans here but only one American. There are 7 other P.C.V's here. Most of the Pakistanis I know speak English quite well. However, I am learning to speak Panjabi and read Urdu. I spent some time in Lahorid, saw Shalimar gardens, Badshahi mosque and other famous places. I am having a rather difficult time with food. Cooking facilities are very different here. Fire place style, but I'm enjoying everything and having a wonderful time." Judith Ryan, c/o Dr. Zahida, Civil Hospital - Sialkot, West Pakistan.

The following communication reached us from the Near East Foundation, P. O. Box 850, Tehran, Iran:

"I am at present with the Peace Corps in Iran. The Near East Foundation administers this project in Iran by a contract arrangement with the Peace Corps in Washington.

For preparation to come to Iran I completed an intensive eleven week training period this past summer at Utah State University at Logan, Utah. Training consisted of a complete course in the Persian language (which I teach now) and the culture of Iran, along with several other subjects including my specialty — horticulture. At present I am teaching horticulture at an agriculture normal school in Nezaiyeh, Iran which is equivalent to an American high school. I am also teaching English as a foreign language, community development programs and adult education classes. The length of my term is two years in Iran." MARTIN JOHNSON, '62

TOM LUND, '53, graduate of Point and former radio announcer for WSPT, Stevens Point, sent the Alumni Office this very interesting letter:

"Instead of all these multi-colored missives, I'd enjoy a letter from someone back there - Sidone, Miss Glennon, Mr. Knutzen, Dr. Gothattm, etc. I realize by not writing I've forfeited my right to expect letters, but I would like to hear from you. My best regards to everyone in that rickety old building. Jo (JoAnn Cerney) and I have four children now with another deduction due this December. We are hopeful that it will be a boy. (We have only one now - Timothy - and he doesn't care for girls. He takes after his mother.) Salaries down here are higher than up-state, as you know, but they still do not allow one to keep up with inflation. My net salary has been about the same for three years now. There is always too much month left at the end of my money. I'm still writing (in this respect I am a nut) and the publishers are still sending my stuff back. Presently, I'm in the midst of a novel on education - my first try at fiction. I don't expect it to be published either, but I'm enjoying the experience. We have a fine faculty here at Longfellow Jr. High, Wauwatosa, and a fine principal, Burton J. Stallard. I have never had a finer boss. To me there is no greater challenge than teaching and it would be an extremely desirable occupation if the financial rewards were what they should be. My program is straight 8th grade English now and I enjoy it immensely. As you can guess, my students do a great deal of creative writing. We have a ball! It is remarkable what this age group can do along these lines. They don't want to write, really, but they would like to be good writers, so all that is needed then, is a taskmaster like me to make them write. By mid-semester most of them have come to like the idea. I was out of school from September 18th to October 9th this fall because of surgery, but each day finds me moving about more, shouting louder and scowling more ferociously at my students and family. Jo is a wonderful nurse, by the way, and as good looking as ever. Looking back over this letter I feel obliged to apologize for its first-person-singular-pronounishness. Yours in the hope that Cuba will be our 51st state - Tom Lund and family, residing at 1946 N. 74th St., Wauwatosa 13, Wisconsin.

IRVING L. KORTH, '53, a conservation major of this college, joined the staff of the conservation department in early November. He left a position he has held for the past seven years in the Custer High School in Milwaukee. He had previously taught five years at Seymour. His graduate education includes a Master's degree at the University of Wisconsin, specializing in soils and post-masters work at the University of Minnesota. His home was Antigo.

His wife, Ruth Teetgen, of Shawano, is a home economics major and a graduate of Point. She, too, has taught at Seymour before her marriage. The Korths have two children, Marcus, age 6 and Lynn, age 3. They make their home at 840 Dixon Street, Stevens Point.

MARY SELL, who completed her work for her degree in October, 1962, was married on November 24, 1962 to Robert Holtan. They will be making their home in the Milwaukee area but at the present time can be reached c/o 309 Grand Avenue, Hartford, Wisconsin.

ANITA WEGNER MIELKE, '59, is the mother of a baby boy, born November 9, 1962. The Mielkes are living in Wild Rose.

Alumni Directory to be Published Early in '63

The alumni office has endeavored over the past several years to locate the names and address of every graduate whose whereabouts is known in order to build up an active and up-to-date alumni file and membership. Several letters have been sent to some addresses in the hope that it would eventually reach the "lost Pointer." Too often the letter returned with the notice stamped on the envelope, "Moved without leaving a forwarding address." The next letter was addressed to the individual's home address, requesting that the parents forward the letter. This helped in a number of instances, but many others came back.

Those loyal alumni who sent us names and addresses of "pointers" they knew has helped a great deal in this difficult task of building up our alumni files. To these we extend our sincere appreciation. Perhaps others will lend a helping hand in this effort.

The alumni office has delayed the preparation of the directory until the number of members could be substantially increased. There will be those we will be unable to locate for the first directory. Those Pointers who will be located after the directory is prepared will be included in the following issues which are to be published. Only active members can be included since there is considerable expense involved in the preparation and printing of the directory. The cost will be drawn from the regular membership dues.

Kindly fill in the Directory Questionnaire in full and mail it in to the Alumni Association, Wisconsin State College, Stevens Point, Wisconsin. If you are not an active member with a 1962-63 membership card, include your check for one dollar. You will be sent your membership card, a copy of the directory, and the current issues of the Alumni News Letter. We are counting on your cooperation and support.

Your alumni office

REMEMBER THE YEAR? How many can you name? Include their addresses and send to the Alumni Office.

ALUMNI DIRECTORY QUESTIONNAIRE

Name _____ Date of Graduation 19_____
Last First Middle

Address _____
 Street _____ City _____ State _____

Married - Yes _____ No _____ Full name of wife or husband _____ Date of _____

wife		Date of
Is husband a former graduate of this college? Yes	No	Graduation 19

No. of children	Name and age (1)	(2)
-----------------	------------------	-----

(3) _____ (4) _____ (5) _____

Present position _____
Name of school, business, government agency or profession.

Duties

Undergraduate preparation: (a) School of Education - Primary Intermediate

Upper Elementary	Secondary	Majors (1)	(2)

(b) Letters and Science - Majors (1) _____ (2) _____

(c) Applied Arts and Science - Majors (1) _____ (2) _____

Graduate work completed: Year 19 _____ Degree Granted _____

Nature of specialization _____

Professional Qualifications in addition to teaching:

_____ El. Prin. _____ Sec. Prin. _____ Supt. or Adm. _____ Guidance

Others _____

Professional Qualifications in addition to basic preparation:

(1) _____

(2) _____

(3) _____

Achievements and experiences of interest to the college and your college friends:

(Include fellowships and scholarships granted, with dates and institutions.)

From the athletic department

Stevens Point State finished the 1962 football season with a 6 won and 2 lost record. The following is their season record:

September 8	Stevens Point	3	Eau Claire	14
September 15	Stevens Point	18	Bemidji	7
September 22	Stevens Point	33	Platteville	0
September 29	Stevens Point	38	Oshkosh	13
October 6	Stevens Point	13	LaCrosse	7
October 13	Stevens Point	32	U. of Wis.-	7
			Milwaukee	
October 20	Stevens Point	40	Superior	6
October 27	Stevens Point	14	Whitewater	21

Eight seniors ended their football career for Stevens Point State:

1. Dick Kalata	Almond	Tackle
2. Bob McAloon	Menasha	Tackle
3. Joseph Lomax	Beloit	Halfback
4. Dave Meunier	Peshtigo	End
5. Dick Newton	Kohler	Halfback
6. Dan Herbst	Park Falls	Guard
7. Jack Bush	Wausau	Halfback
8. Don Nickerson	West Allis	Line backer

Six players were selected All Wisconsin State Conference Honors to the first team:

1. Dave Meunier	Senior	Peshtigo	6'1"	165 lbs.
2. Dan Herbst	Senior	Park Falls	6'0"	205 lbs.
3. Dennis Arthur	Junior	Portsmouth, O.	6'1"	219 lbs.
4. Bruce Bay	Sophomore	Kaukauna	5'8"	185 lbs.
5. Aubrey Fish	Sophomore	Wausau	5'6"	150 lbs.
6. Sonny Redders	Sophomore	Monona Grove	6'0"	175 lbs.

Two players were selected by United Press International as All State for the 19 colleges in Wisconsin:

1. Sonny Redders	Monona Grove
2. Dennis Arthur	Portsmouth, Ohio

BASKETBALL SCHEDULE FOR REMAINDER OF SEASON:

January 5, Saturday	Jamaca Saint's	Here
11, Friday	Eau Claire	Here
12, Saturday	Stout	Here
22, Tuesday	Platteville	Here
26, Saturday	St. Norbert's	There
February 2, Saturday	Univ. of Wis., Milwaukee	Here
9, Saturday	Whitewater	There
15, Friday	Superior	There
16, Saturday	River Falls	There
21, Thursday	Oshkosh	Here
25, Monday	Platteville	There

NEWS CONCERNING POINTER ALUMS

Laura Alta Stauffer '33, now known as Mrs. W. C. (Alta) Foster, received her B.E. in Junior High Education with a major in English. In 1938 she received her MA from the University of Wisconsin in English Literature. Mrs. Foster has made two trips to the Orient, Korea, Japan, China, Formosa, etc., and as an "Air Force Officer's wife" has lived there for about five years. The Foster's residence is P. O. Box 113, McQueeney, Texas. Mrs. Foster is teaching at present at the Homewood-Flossmoor High School, Flossmoor, Illinois.

Arline Meister '53, now Mrs. Kenneth Hippe lives at Route 2, Madison. The Hippes have three children, Duane, Ann and Beth. After the first of the year the family will move to Anchorage, Alaska where Mr. Hippe will be employed by the National Bank of Anchorage.

Two Pointer graduates were awarded top honors at a recent Fall Art Festival sponsored by the Town and Country Art League. Mrs. Eugene Fick (MARY NOBLE) '49, took top honors in the show with her watercolor, "Snow-bound on Peck Street" while Mrs. Paul Drake (ETHEL McDONALD) '38, was awarded a 2nd place for her oil, "On the Linwood Road." They are both living in Stevens Point.

DR. LAWRENCE K. COOK, 3395 Scranton Road, Cleveland 9, Ohio, has been named the next resident in oral surgery at the Cleveland Metropolitan General Hospital. His residency will begin next July 1 and continue for a year. Currently he is an intern at the same hospital. This is part of a three-year post graduate dental program required to become a specialist in oral surgery in the medical, surgical and hospital portion of dentistry. Dr. Cook received a B.S. degree from Wisconsin State College, Stevens Point in 1958 after which he received his D.D.S. last June.

JACK POTTER, '57, famous halfback for our college, was named head football coach at Janesville High School. He has been the assistant coach since 1957. Jack played under George Berg and Hale Quandt.

One of two new junior high schools at Fond du Lac has been named for a former Stevens Pointer, R. B. Woodworth, who graduated from the former Normal School now the Wisconsin State College, Stevens Point. Mr. Woodworth, a Fond du Lac educator for many years, established the city's first junior high school and served as its principal for many years before his retirement.

DONNA LUCILLE ETEN, '59, From Headquarters, Department of the Army, Washington 25, D. C., comes this letter, "We are pleased to notify you that one of your graduates has been selected for a position with the Army Special Services Program. Her position is that of Recreation Specialist (Social Activities). Her location for the next two years will be in Germany-Italy-France. Departure date: October 12, 1962." We hope to hear from Donna about this interesting assignment.

CLYDE RICE, '60, teaches seventh and eighth grade science at the Lakeview School, Wind Lake, Wisconsin but he spends some unusual summer vacations riding broncos and bulls in middle-west rodeos. He competes in bare-back bronco riding and bulldogging (jumping from a horse onto a bull, bringing it to the ground by the horns.) Because of the rugged life his wife and two sons, 4 years and 16 months, rarely travel with him to distant rodeos. The family lives on a farm near Mukwonago where Clyde keeps four horses, three of them registered quarter horses, and a Shetland pony.

JACK YOUNG, '51, tells us of his interesting experiences since graduation. "After graduation in July, 1951 I entered the U. S. Army and was sent to the Counter Intelligence Corps School at Baltimore, Maryland. When released, I returned to Wausau and in April, 1954, married Dolores Jablonski of that city. In 1954, I joined Employers Mutuals of Wausau and was sent to Indianapolis, Indiana. In 1956, I entered Indiana University School of Law and obtained a Doctor of Jurisprudence degree in 1959. I was admitted to practice in the State Courts of Indiana and the United States District Courts in the fall of 1959. At present I have been in private practice for three years and am associated with the law firm of Rocap, Rocap and Reese. Along the way we have acquired four children: Andee Lynne, 7; Clark, 9; Tracy Jon, 4; and Bradley John, 2." The Youngs live at 6333 N. Park, Indianapolis, Indiana.

GERALD W. ALBERT, '59, is employed at present at Hawthorn Melody Farms Dairy, Whitewater, Wis. His wife, PAULINE J. (AINSWORTH) ALBERT '60, is at home taking care of Julie Ann, 2, and twins, Nanette and Paula. The Alberts live at 334 W. Main Street, Whitewater.

MRS. AGNES (ALTMANN) KOEHLER, '60, of 409 W. End Avenue, Long Branch, New Jersey, informs us that her husband was called to active duty a year ago with the army reserves. He was sent to Fort Riley, Kansas. He then re-enlisted for six years and was transferred to Ft. Manmouth, N. J., to attend school. The Koehlers have one boy, David James, who is twenty months old.

Mr. and Mrs. WILLIAM SCRIBNER, '59, announce the birth of a son on October 1, 1962. He is joined at home by a sister, Cinda Marie, three years old. The Scribners reside at 209 Prairie Street, Lodi, where Bill has begun his fourth year of teaching chemistry, physical science and conservation. He was selected as Lodi's "Delegate" to the 1962 WEA convention.

VERA (BARTSCH) DAVIS, '40, has been teaching the first grade in Wild Rose for the last eight years. Her son, Teyy, who is a senior in Wild Rose High School is interested in Conservation and plans to attend Wisconsin State College in Stevens Point next year.

After graduating in 1958, RICHARD WANIE was drafted into the Army for two years, most of which were spent in Korea. He started his teaching at Ft. Atkinson in 1960. He married a Watertown girl this past June, went to Quebec, Montreal for a brief honeymoon and returned to Madison to start his masters degree at the University of Wisconsin, Madison. The Wanies give as thier address, 117 Jackson Street, Ft. Atkinson, Wisconsin.

JOHN M. WHEATON, '59, recommends California. At the present time he is employed by the Los Angeles Board of Education. He writes, "If anyone desires a position here in California as a teacher he must have at least a master of science or equivalent degree. It's rough out here getting into teaching, but the pay starts at \$545 per month on a ten month basis which isn't bad. I would be happy to furnish other information to graduates if their interest lies in California teaching." John is in his fourth year of teaching science and trying to complete his masters degree in physiology and education. John is interested in knowing the whereabouts of many of his fellow graduates and what they are doing with their lives. His address: 1113 W. 254th Street, Harbor City, California.

Frances Brue Vangsnes, '54, and Clark Vangsnes and their eight month old son, live at 2613 Coolidge Street, Madison 4, Wisconsin. Clark is in the research department of Oscar Mayers and Frances is teaching at the Sunnyside School in Madison.

HAROLD J. MISNA, '59, 858 Elm Avenue, Okauchee, Wisconsin, taught mathematics for three years at the Laona High School. This fall he accepted a position on the staff of St. John's Military Academy at Delafield, Wisconsin. He had the privilege of attending summer school at the University of California, Santa Barbara this past summer under a grant by the National Science Foundation.

ASHTORETH KEIPE, Green Lake, Wisconsin, has been teaching for the past eight years in Hartford, Wisconsin. She attended Northwestern University graduate school this past summer. Her address is Green Lake, Wisconsin.

JANICE M. CAMPBELL, '61, who has been teaching 10th and 11th grade English in the Nathan Hale High School, West Allis, was married on November 24, 1962, at Westfield, to Richard J. Boinski, Oak Creek, Wisconsin. They will be making their home in West Allis. Their present address is: 203 W. Sixth St., Westfield, Wisconsin.

LUCILLE M. LEMSKY, '46, who married Michael Champeau in 1950, had several interesting teaching experiences before her retirement in 1961 due to illness. Her positions included: three years at Menomonee, Michigan; one year at Colorado Springs, Colorado; Marinette, Wisconsin for one year; then a return to Menominee, Michigan for seven more years with grade 4. She completed some graduate work in Rackham School of Graduate Studies in Ann Arbor and at Northern Michigan College at Marquette, Michigan. Their address is 218 Terrace Avenue, Marinette, Wisconsin.

LOIS BOGSTED SCHROEDER, '55, is now living in Marinette, Wisconsin, at 1605 Garfield Avenue with her husband and two children, Bethany Ann and Keith Donald. Lois taught for two and a half years at Park School in Marinette before taking time out to raise a family. She has not left the teaching profession entirely, however, as she is a regular substitute teacher.

GLENN A. ZIPP, '61, and Mrs. Zipp, formerly MAIKE HEUER are the parents of a daughter, Sibylle Nell, born on March 6, 1962. This summer the three Zipps traveled to Germany to visit Sibylle's grandparents, Mr. and Mrs. Carl Heuer, of Frankfurt, Main, Germany. Glenn is enrolled in the evening division of the Institute of Social and Industrial Relations at Loyola University. His field of endeavor towards his Master's Degree is Industrial Relations.

BERNARD SCHWAB, '59, is presently working on a Masters of Theology at the College of the Bible, Lexington, Kentucky. Mr. Schwab served as the rabbi of the local church while attending the college in Stevens Point. During that time Mrs. Schwab, who has degrees in both education and law, taught at Rosholt. Mr. and Mrs. Schwab attended the Eichmann trial in Jerusalem, Israel and also the World Jewish Congress in Israel where the "Dead Sea Scrolls" were exhibited. Their address is 212 Connecticut Terrace, Lexington, Ky.

HALBERT H. HARDRATH, '47, and MARJORIE REITAN HARDRATH, '43, are living at 33 Roanoke Avenue, N. E., Atlanta 5, Georgia. They have two daughters, Sue, 11 and Sarah, 10. "Bud" is production manager for Southern Aluminum Finishing Company and Marjorie is teaching in the primary department of an Atlanta School as well as doing graduate work at Emory University.

ROBERT A. PAJEWSKI, 25645 First Street, Westlake, Ohio, class of '60, is now employed in the marketing research field for the A. C. Nielson Co. of Chicago. He was transferred to Cleveland, Ohio two years ago. Mr. and Mrs. Pajewski enjoyed a very fine trip this summer covering 18 states, including such sights as the World's Fair, the Badlands, Black Hills, Yellowstone, etc.

MARGARET MILLER, '41. Mr. and Mrs. Vern Franz are living at 1014 Chesterfield Parkway, East Lansing, Michigan. Vern is on the staff at Michigan State University while completing his work for his PhD in the Sociology and Anthropology Departments. He hopes to finish in August of 1963. Margaret is teaching music to approximately 40,000 second and third grade children in the central Michigan area via TV, Michigan State's ETV station, WMSB, Channel 10. Lansing public schools and approximately 60 surrounding school districts sponsor several ETV programs for the area elementary schools.

TOM BRIDDLE, '62, is employed by Northwest Engineering Company, Chicago, Illinois. He is in a three year training program. Tom writes the following: "I am very grateful to the faculty of Wisconsin State College, Stevens Point for the education that I was able to receive. I am very happy with my duties here. The patience and understanding that was shown to me while at college has made this possible. I plan to write the speech department in the very near future giving a detailed account of my responsibilities." Tom may be reached at 183 Molaine Road, Highland Park, Ill.

ROBERT N. LAPINSKE, '61, 407 9th Avenue, South, Wausau, is employed with Employers Mutuals of Wausau. After a period as a group underwriting trainee, Bob has been promoted to the position of group underwriter at the Wausau branch. He did take ten months out to go to Ft. Lewis with the 32 Division from 10-15-61 to 8-1-62.

ARTHUR J. CROWNS, '47. The Alumni office received the following communication from the Florida State University, Tallahassee: Gentlemen: "Mr. Arthur J. Crowns, Jr., who is a graduate of your school, is enrolled for the academic year 1962-63 in the Criminology and Corrections course, part of the graduate program of education and training in social work, at the School of Social Welfare, Florida State University. We are glad to have Mr. Crowns with us. He has been awarded a teaching assistantship at the Florida State University in order to further his studies. It is our hope that in the years ahead we may have other of your alumni in our school with as much potential for growth and development as Mr. Crowns." Signed by Mr. Coyle E. Moore, Dean.

DAVE SECORD, chemistry grad of '58, writes that he and his wife, the former DOROTHY SAWYER, an ex pointer, have just "returned to God's Country" and live at 451 21st Avenue, South, Wisconsin Rapids, Wisconsin. After leaving our school in 1958, Dave was a chemist for the Rhinelander Paper Company for three years, also serving as statistical analyst. He completed a summer session at Marquette University in statistical quality control. He then served as process engineer for two years for the Minnesota Mining Manufacturing Company at their Hartford City, Indiana paper mill and thermofax coating plant. He collaborated with the J. O. Ross Engineering Company on the development of a new drying system. The Nekoosa-Edwards Paper Company has brought Dave back to our area as a Paper Mill Process Engineer. Mr. and Mrs. Secord have three children: Ann, 6; Dave, Jr., 4; and Jana, 1 1/2.

DANIEL HOUSFELD, 3281 S. Swain Court, Milwaukee 7, Wisconsin, left immediately after graduation in January of 1962 and traveled through 15 countries in Europe, hitch-hiking and by motor scooter. After seven months of hosteling he returned to the United States. He is now a candidate for a degree of Master of Arts at the University of Illinois, Institute of Labor and Industrial Relations.

DAVID J. SCHNEEBERG, '58, is presently teaching biology in the Iron Mountain High School, Iron Mountain, Michigan. He is kept busy with the many activities required of him, such as: science department head, ski coach, tennis coach, President, Michigan Education Assn., Iron Mountain Chapter, and Chairman of the Iron Mountain Science Fair Committee. David's address is 1205 W. Hughitt Street, Iron Mountain.

KATHRYN BORST, '40, writes, "I believe I can claim all the rights of being a pioneer, having been born in a log house on a homestead two miles north of Junction City. The first country school I attended was a log school (Runkel's) in the Town of Eau Plaine. I was the first teacher in the first school I taught in a consolidated district in Price County for six years, in 1917."

At the end of this year Mrs. Borst will retire after the completion of 45 years of teaching, all in only four towns. She served in a rural school in Kennan, was principal in Ogema, taught grades 3 and 4 in Catawba and in Mosinee. She was married in 1930 and a year later her husband died. After his death, Mrs. Borst taught first grade in Mosinee up until the present time.

In 1952 she was honored by the Mosinee PTA on having completed 25 years of service. Again in 1958 she received recognition on being selected by the Junior Chamber of Commerce as the Outstanding Citizen of Mosinee.

Mrs. Robert Jones, nee VERNICE BEHNKE, who completed requirements for primary teaching in 1929, received her B.E. in the summer of 1940 and is taking further study at Arizona State University at Tempe, Arizona. Mr. Jones, a project engineer, died in 1961 after an illness of three years. Vernice had taught in West Allis until 1945. She returned to teaching in 1958 when her husband became ill and is now completing her fifth year in the first grade of the Squaw Peak School, Phoenix, Arizona. Robert F. Jones, Jr., age 15, is attending North Phoenix High School.

Mrs. Jones is enjoying the state of Arizona very much. She writes, "Lovely climate, flowers, air, and scenery. No snow, cold, ice, or blizzards."

Mrs. Jones may be reached at 2739 E. Almeria Road, Phoenix 8, Arizona.

Mrs. Norman H. Schultz, nee BARBARA JENKINS, '59, received a two year Library Science scholarship and will be finishing requirements for her masters degree in Library Science by January of 1963. Her husband, Norman, is working on his doctorate in astronomy. Their daughter, Kathryn Ann, was born on July 9, 1961. The Schultzes live at 1234 White Street, Ann Arbor, Michigan.

Mrs. A. O. NEINAS, who completed the three year high school course in 1925, returned to the "Point" and earned her degree in January of 1959. She has had several years of experience teaching social studies at the junior high level in Marshfield and in Chisholm, Minnesota. She retired from teaching in June, 1962. Her son, Charles, attended "the Point" before going to the University of Wisconsin and is "one of Point's most ardent boosters." Chuck is now an assistant director of NCAA with headquarters in Kansas City, Missouri. Her other son, Robert, is a graduate of the University of Wisconsin and is now attending law school.

JAN BRAY, who graduated last January, married Roger Cole in November of 1961 and is presently teaching at Nakoosa. Roger is employed by the Wisconsin Power and Light Company on a distribution crew.

ROYCE A. WADE, '54, is presently serving as an assistant minister at the Community Methodist Church in Whitefish Bay, Wisconsin. Mr. and Mrs. Wade have one daughter, Suzanne Mae, who was two years old in October. The Wades live at 816 E. Glen Avenue, Milwaukee 17, Wisconsin.

GEORGE BARBER, '53, 900 Riverside Drive, Waupaca, Wisconsin, completed requirements for his M. S. degree from the University of Wisconsin in 1959. His teaching experience includes a rural school, an elementary school in Marinette, a principalship at Waupaca, county superintendent of schools in Waupaca for seven years and now serving as curriculum coordinator and supervisor in the Little Wolf School District No. 7, Manawa. The Barbers have four children, two boys and two girls.

FRANK E. SZYMANSKI, who graduated with a two year diploma in 1938 and a B.E. degree in 1950, tells us of his present position. Since 1955 he has taught at the Guenslen Orthopedic School, Milwaukee. This year he was promoted to Vice-principal. In addition to these duties he is the director of guidance. Frank got his Master of Education Degree at Marquette University of Wisconsin - Milwaukee. He received a scholarship in 1954 from General Mills to attend the University of Wisconsin to study "Economics in the Elementary School." In 1961 he received a National Science Foundation Fellowship at Beloit College in mathematics, physics, and chemistry. He married Alvina Stencil and has two grown daughters, Darlene and Sharon. The family resides at 2865 N. Farwell Avenue, Milwaukee 11, Wisconsin.

DALE RINDFLEISCH, '54, has been teaching mathematics at Mayville, Wisconsin. He received a National Science Foundation scholarship grant for a summer session at Carleton College, Northfield, Minn. and a sequential NSF scholarship grant for a three year summer program at Southern Illinois University, Carbondale, Illinois. The Rindfleisches live at 528 N. Main Street, Mayville.

FRANCES BENSEN graduated from the two year rural course in 1949, taught rural schools for five and a half years, and married Ralph Bensen in 1951. Their daughter, Mabel Ruth, was born in 1957 and is starting kindergarten this year. Frances tells us they live on a beautiful 120 acre farm. Mr. Bensen is a dairy farmer raising Brown Swiss cattle. They have been busy remodeling and modernizing their home and farm located at Route 3, Box 105, Neillsville, Wisconsin. Her letter continues: "Should any of the alumni happen to be around this area where we live, we would enjoy having them visit us at our place."

RONDA KERSTNER, '59, formerly Ronda Narlow, is in her fourth year of teaching home economics at the Birnamwood High School. She and her husband live in Bowler, Wisconsin. She spent last summer in Tacoma, Washington with her husband who was in the 32nd Division stationed at Ft. Lewis. They attended the World's Fair and toured Washington, Oregon, California, Nevada, Arizona, etc., on the way home.

ARTHUR PEJSA, '47, writes from 362 McCarron Blvd., N., St. Paul, Minn. He recently took a position with Minneapolis-Honeywell as the Staff Scientist for Space and Missile Systems. He received his masters degree from Marquette University in 1948 and has done extensive work toward the PhD. at the Universities of Maryland and Wisconsin. He lives in a suburb of St. Paul with his wife and three children - Jim, 13, Anita, 11 and Jack, 10.

ROBERT O. BISHOP, '40, served four years with the 32nd Division after graduation, under the command of Col. Hirzy, also an alumni of the Phi Sigma Epsilon fraternity. He is married to Norma Welch of Alexandria, Louisiana. With their four children, Rebecca, Kathi, Robert and Gregory, they reside at 644 Greenbrook Road, North Plainfield, New Jersey. Robert has been teaching for fourteen years, including seven years of football and basketball coaching and officiating in all high school sports for ten years. He received his Master of Science degree in 1954 from Indiana University. He has received the National Science Foundation Scholarship in mathematics at Rutgers, the State University, Monclair State College and the University of Illinois. This past summer he visited Wisconsin State College, Stevens Point and saw his name on the board "Service of Our Country." While here he visited with former classmates now living in this area.

MARY A. LUCAS, after graduating in February, 1957, taught second grade at Lowell School in Madison for a year and a half. In 1958 she married DON BURANT, '56, another "Pointer". They moved to Racine where Don was employed as a sixth grade teacher. She taught second grade at the Gilbert Knapp School for two years until Margaret Mary, thier first child, was born on December 6, 1960. They are expecting a second child late this December. Mary taught remedial reading in the Racine Reading Clinic the summers of 1959 and 1962.

Sharon V. Anderson, '58, has had his name legally changed to SIMON V. ANDERSON. At the present time he is on a teaching fellowship at the University of Michigan, where he is also writing his doctoral disseration in music education. His wife, NANCY COON ANDERSON, '58, has completed an MA degree at Eastern Michigan University, Ypsilanti, Michigan, in guidance and counseling. She is teaching senior high school home economics. Nancy has recently auditioned and was accepted into a professional singing group, The Ann Arbor Contana Singers. She writes, "Thanks again to my experienced leader, Dr. Marple!" The Andersons reside at 7971 Ann Arbor Rd., Dexter, Michigan.

JAMES FRANSON, after graduating in June, 1962, accepted a position with Ositose Wood Preserving Company, Salt Ste. Marie, Michigan. They are residing at 106 W. 19th Street and have one son, born September 27, 1962.

DONALD GUZMAN, '50, and his wife PATRICIA HARRISON GUZMAN '51, are living in Cornell, Wisconsin where he is a chemist at Cornell Paper-board Products. Pat has returned to teaching this fall after a nine year absence. "A truly new experience teaching grades 1 to 4 in a rural school outside of Bloomer, 15 miles from Cornell." Their family consists of: Karen, 9 years; Ronald, 7 1/2 years; Robert 6 1/2 and Debra, 3.

Mrs. Ove Rasmusen, formerly ETHEL MADSEN BERGSTROM, '46, writes to tell us that she is still teaching fourth grade at Central School, Menomonie, Wis. This is her twenty-sixth year of teaching in Menomonie. In 1960 she took an interesting trip to the eastern part of the United States and Canada. Her husband is a registered pharmacist at Jones Menomonie Pharmacy and they live at 115 12th Avenue, W. Menomonie, Wis.

RONALD R. SPRISE, '50, is principal and fourth grade teacher at the Washington School, Wisconsin Rapids, Wisconsin. His wife, MARGARET (JOHNSON) SPRISE, '50, is a seventh grade teacher at the Children's Choice School, Biron. Their home address is 111 Seventh Street, South, Wisconsin Rapids.

ROBERTA (BOBBIE) BROEREN, '53, has sent us the following greetings and news of her "happenings" during the past year:

"Christmas, 1961, Istanbul, Turkey, a city of bazaars and mosques, weird sounds and strange dress, bargaining and praying. Athens, Greece - history and culture, the rich and the very poor! Four day tour through the countryside showed us the poverty of the "country-folk", famous ruins, snow-covered mountains and fruit-growing valleys. Enjoyed going in to see a Greek Orthodox Christmas service in Athens.

"Winter, 1962. Took up the sport of skiing - cautiously! Do enjoy the sport and after one bad spill I've learned that one doesn't start at the top of the ladder. Good Alps skiing is but a couple hours drive from Munich.

"Easter, 1962, Yugoslavia - unfriendly, unclean, under-developed. Drove through Austria to Trieste, (picturesque port city) Italy. Crossed into Yugoslavia (no difficulty getting in but were held up some time when we tried to leave as we had misplaced our declarations form which listed money, cigarettes, cameras, etc. which we had when we entered the country! Thanks to a high-ranking Slavic military man we were allowed to pass on!) Hopped a steamer to Dubrovnik - interesting walled city in the southern most part of the country. Some pleasant memories of this trip - the Sun, the tropical vegetation and the brilliant handicrafts of the natives.

"Summer, 1962, A much needed rest - 2 weeks on the French Riviera. Visits to Cannes and Nice (shook hands with Glen Ford here!) Monte Carlo, visited one of the famous perfume plants at Grasse and just enjoyed the sun and the sea while camping on the blue Mediterranean.

"July and August. 2 travel-packed months. Headed north with tent, stoves, sleeping bags, lantern, fishing poles and food supplies. Destination - GOD'S country, Norway - via Denmark, Sweden, (made good use of Stockholm's shopping mecca) Arctic Circle, Lapland (we had to stop as we were driving along to let reindeer cross the road.) the Midnight Sun. Entered Norway at Narvik (cold!) and worked down the coast to Trondheim and Oslo, often leaving the main roadway (all gravel and dirt-corrugated paper type - averaged 20 m.p.h.) to stop along the beautiful fjords, mountains, streams and lakes. And what trout fishing!!! Butter-fried trout eased the food budget for a week!

"A 36-hour ferry crossing from Oslo, Norway to Newcastle, England was a wonderful change from the tent, considering the spotless ship and the delicious Scandinavian dishes. North to Scotland and marvelous shopping in Edinburgh, heather-covered hills, fairy-tale scenes on the Isle of Skye, winding drives along such lakes as Loch Lomon, clean green campsites with wonderful proprietors (one lady dug several fresh vegetables out of her garden and gave them to us - so friendly!!) the drive along the River Wye, so wooded and green. Shakespeare's Stratford-on-Avon in the Cotswold area, Oxford, Stratford and the many castles along the way - namely Windsor. On to the hustle and bustle of London with Big Ben, Westminster Abbey, Hyde Park, Trafalgar Square, the Palace Guards, Piccadilly Circus and the wonderful entertainment of the theatre. The English Channel crossing from Dover was a rough one. Munich was reached through Normandy, Brussels and Cologne.

"Veterans Day, 1962, Prague, Czechoslovakia - dim, dreary, depressing though not as much as East Berlin. Ever so thankful that I'M AN AMERICAN!!! Impression of Communism - DEATH TO ONE'S SPIRIT!!

Roberta spent Thanksgiving in Vienna and expects a relaxing Christmas season in the Alps. She would like to hear from friends who may reach her at Munich American Elementary School #1, A.P.O. 407, New York, New York.

CLIFFORD BORCHARDT, who attended this college in the mid-thirties, is now a diplomatic courier for the State Department stationed at Frankfurt, Germany. He has traveled to such places as Helsinki, Moscow, Oslo, Vienna, Paris, Tel Aviv, Casablanca, Zanzibar and Timbuktu. And someone else pays the bills. Cliff enjoys this privilege the year round and gets well paid besides. Since 1956 he has traveled almost half a million miles.

His home was Wisconsin Rapids while he attended Point. He entered the services, joining the army air force, and spent five years as a weather observer in Ecuador, Peru, Panama and the Galapagos Islands. For the next ten years following his discharge from the army in 1946 he worked for a hospital insurance company in Milwaukee, becoming district manager. The early death of his wife prompted many changes in his life and eventually brought him to his present association with the State Department. A lengthy article appeared in the October 9 issue of the Milwaukee Journal.

Before returning to his Frankfurt office on November 5, Mr. Borchardt sent an interesting letter to the alumni office. We quote one paragraph: "Yes, fond memories of those pre-war years at Point are very vivid and dear to me. But time, I am sure, has had its effect on the material aspects of campus life. As I recall we had an enrollment of around 700 during my days. And now, with the enrollment of over 2400 many changes certainly must have been made to accommodate this tremendous growth. It would be an exciting experience to visit the campus after all these years. Perhaps at some future date this may be possible. Would certainly be very glad to see the members of the faculty I knew."

Mr. Borchardt may be reached at the American Consulate General, A.P.O. 757, New York, New York.

The following letter has been received from Mr. and Mrs. WILLIAM FRIZZELL who are in Perigueux, France:

"Lest you are unaware of our present environment, we are residing at Rue Alfred de Musset, Perigueux, (pair'oh gu) which is located in south central France. We live in a third floor apartment with typical French furnishings. The house as most French houses is stucco with a tile roof. The windows open vertically each one has a shutter also. The apartment has indoor plumbing, two fireplaces, and a separate water closet.

We are both teaching at the two room school for children of Army personnel. The enrollment is usually between twenty-three and thirty with changes in personnel occurring monthly. Madame Delteil, a resident of Perigueux, is the remaining member of the teaching staff. She teaches French, manages the library, and handles the paper work. And in an Army school there are NUMEROUS forms to be filled weekly. Traveling teachers for music, art and physical education visit the school monthly. The France district consists of twenty schools headed by a superintendent whose headquarters are at Orleans. The closest school from us is over an hours' drive. The studies for the children are about the same as at home, but in addition, one period a day is spent learning French. There are about one hundred fifty American Army schools in Europe. They range in size from one one-room school to several having over one hundred teachers.

The Perigueux Army post is small but does have a library, theater, bowling alley, paper, snack-bar and PX. A Chaplain from another post has church services every Sunday evening. An Army bus takes the dependents twice a week to the nearest food commissary run by the Army for groceries. Ida visits a French coiffeur downtown for her hair appointments. Numerous families helped transport us before our car arrived. In fact, an Army sedan would come to take us to school each morning.

The Perigueux area has many sights which a traveler enjoys. Remains of an old Roman Arena may be seen. A large old cathedral has Byzantine architecture. Market day every Saturday is exceedingly interesting. People bring all types of goods to market ranging from crabs to yard goods. Streets in the old part of town are extremely narrow, suitable for only bicycles, which are numerous on all European roads. Another interesting spectacle is seeing the French taking their narrow loaves of bread home strapped onto the back of their bicycle.

The countryside contains many chateaux that may be visited. Near the city the world famous Lascaux caves with pre-historic drawings are visited by many tourists. Truffles, a fungus growth used similarly to mushrooms, are grown in this area. The harvesting of grapes has just been completed. The entire process is very educational.

Eating at a French restaurant is different. Usually there are seven courses, cheese and fruit followed by extremely strong chico coffee is the typical ending to all French meals. Wine and French bread are served with all meals.

Thus far we've made two extended trips. First we traveled to Saint Nazaire to get our auto. We traveled through Nantes, LaRochelle, and Royal on the return trip. All are situated on the ocean and have interesting ports. Royal, badly damaged during the war, has so many modern buildings.

In early October, Bill had the opportunity to go to Berchtesgaden, Germany to a conference with another principal. We traveled through France, Germany, Austria, Liechtenstein, and Switzerland. Ida met us in Geneva, Switzerland so we spent a day nibbling their famous chocolate and viewing the beautiful sights.

In conclusion, we wish to extend a joyous holiday season to all of you west of the puddle."

EDITOR'S NOTE:

The Alumni office is interested in receiving many more letters from our alumni with information concerning themselves, their families and with up-to-date addresses. Your friends will be able to get in touch with you and your alumni office will have current information in its active files. We appreciate your cooperation.

FROM ALPHA BETA RHO CAMPUS FRATERNITY — 1962 . . .

Alpha Beta Rho has been very active internally during the past year. Under the leadership of President Victor Thalacker, Vice President Tom Dlugos, Secretary Craig Schwartz, Treasurer Walt Prah, and Historian Jim Kuehn great strides are being made to make our group strong and successful. We are 38 men strong this fall and have 12 pledges who will become actives the 2nd week in December.

Some of the things we have done include revising the constitution, formed a non-stock corporation, and are in the process of drawing up a written pledge manual for use in future years. Our Historian Jim Kuehn has completely reorganized our history and set it down in writing. We also are in the process of discussing the housing situation here on campus and are looking forward to the date when the alumni of Alpha Beta Rho can come back and see the many improvements that are being made in our fraternity and on our campus. We are anxious to hear from our alumni via letters or visits. Anytime that you are in the Stevens Point area stop in at the school and meet some of us. We are also discussing setting up some kind of alumni organization or newsletter of ABP. If any of you would like to express your views or opinions on this they would be greatly appreciated by the members.

Happy New Year to all the alumni and we hope to visit with you on campus some time in the future.

Victor Thalacker, President

GAMMA BETA chapter has completed pledging, accepting 10 new sisters, they are: Karen Bub, Milan; Laurie Fredrich, Mosinee; Lola Guenther, Berlin; Elizabeth Gumz, Wausau; Florence Knauf, Marathon; Joan Pospysalla, Marathon; Ruth Schmitz, Manitowoc; Sara Smart, Wisconsin Rapids; and Pat Strozinski, Mosinee. Patroness Miss Elvira Thompson was fully initiated in ASA. Our advisors this year are: Mrs. Robert Murray, Mrs. Dean Blair, and Mrs. Edgar Pierson.

We won the Homecoming theme trophy for "Let There Be Music." Lee Chemel was Aquinas Club's homecoming candidate. We recently won the song fest trophy singing "One Hand, One Heart" and "Hey! Look Me Over." Bonnie Scheelk was our song leader.

We also participated in the beatnik skits, and Pointer Jubilee, and are anxiously awaiting Winter Carnival.

We are happy to announce that ASA had the highest grade point of the four sororities for the last semester.

ASA State Day will be held here this year, Feb. 21, 22, 23. We wish to welcome all ASA alumns. Contact Betty Gerndt, Nelson Hall, for information. We hope to see many of you here.

A newsletter is being compiled to alums to keep you up to date. We are also again supplying the Northern and Southern colonies with stuffed animals, as well as St. Michael's Hospital here.

Barb Fritsch

From the Office of the Director of Graduate Studies

Wisconsin State College at Stevens Point will offer graduate programs for teachers in the following areas in the 1963 summer session:

Elementary Education; History and Social Studies; Home Economics; Language and Literature; Music

These programs may be completed in four summer sessions with the degree being granted by the Wisconsin State College at Stevens Point or from the University of Wisconsin if students are enrolled in the University of Wisconsin-State College Cooperative Graduate Program. Two summers in the area of Home Economics may be taken at this college and the remaining work at either the University of Wisconsin - Madison or on the Stout campus.

The program leading to the Master of Science degree in Teaching requires a minimum of 30 semester hours of credit, and a research paper. Admission into the graduate program requires the undergraduate degree, certification for teaching, satisfactory physical and mental health, and an undergraduate grade point average of at least 2.75 (on a 4 point system), or at least 2.9 in the last half of the undergraduate work. Applicants meeting these requirements will be admitted with full standing.

The State College program is similar to the University of Wisconsin - State College Cooperative Graduate Program that has been in operation at this college since 1960. It is possible to transfer up to one-half of the total credits for a degree from one state college to another if a student's program is planned in advance.

The 1963 summer session graduate offerings are as follows:

PROFESSIONAL EDUCATION

- XE1 Seminar, Problems in Teaching - Elementary
- XE1 Seminar, Problems in Teaching - Secondary
- XE3 Psychological Foundations of Education

LIBERAL ARTS FOUNDATIONS

- XA1 Historical and Philosophical Concepts of Art
- XH3 The American Economy
- XL2 Literature and the Human Experience
- XL3 Foundations of Oral Communication
- XM1 Music in Contemporary Culture
- XS2 Physical Science
- XS3 Fundamental Concepts of Mathematics

SPECIALIZED COURSES

- XHE41 Recent Advances in Nutrition
- XH72 Theories of Society
- English 188 History of the English language
- English 120 Literary Criticism
- American Transcendentalism (English)
- Recent World Politics (History)
- 2 cr. American Society in Transition 1865 - 1914
- 2 cr. Music 153, Music of the Romantic Period
- Survey of Choral and Instrumental Literature