


**HOMECOMING ISSUE**

**ALUMNI NEWS BULLETIN**

# **WISCONSIN STATE COLLEGE**

**Stevens Point, Wisconsin**

**October 1956**

Officers Of Our Association

President — Matt Knedle

Executive Secretary — Mrs. Marjorie Kerst

Executive Committee

Phyllis Jarnick, Class of 1953, whose term of office expires June 30, 1957

Raymond Clausen, Class of 1940, whose term of office expires June 30, 1957

Cecelia Winkler, Class of 1945, whose term of office expires June 30, 1958

Robert Bestul, Class of 1951, whose term of office expires June 30, 1958

William Miller, Class of 1954, whose term of office expires June 30, 1959

---

**HOMECOMING ISSUE**

**HOMECOMING PROGRAM — October 26, 27, 28th, 1956**

**Friday night** — Bonfire and Parade

**Saturday** — 9 A.M. to 9:45 — Annual Alumni Meeting

All alumni of the college are urged to attend this meeting at which the business of your organization will be transacted. Come and bring other alums. Meet your officers. We need your suggestions.

10:00 A.M. Parade

11:00 A.M. Sorority Coffee Hours

1:30 P.M. Beloit College Football Game

3:30 P.M. Open House at Delzell Hall (Faculty Alumni Committee)

6:30 P.M. Sorority Dinners

9:00 P.M. "S" Club Homecoming Dance

**Sunday** —

1:00 P.M. Nelson Hall Open House

3:00 P.M. Homecoming Concert

**ALUMNI GREETINGS!**

As time marches on, it leaves its mark on all the things with which it comes in contact. Some of these marks may indicate progress or a change from one process to another, while others may even be a change of appearance. Time, too, has also made changes at Wisconsin State College at Stevens Point. New faces have appeared on the faculty and new students are enrolled in greater numbers from year to year.

However, here are some things that are not changed by the passing of time: the memories that we have of our Alma Mater, the spirit of the students and faculty, and the efforts of the alumni to unceasingly try to promote the educational welfare of our Wisconsin State College at Stevens Point.

This work has been carried on very nobly in the past under the leadership of the past president and the fine cooperation of the alumni that are scattered all over central Wisconsin. It is my sincere hope that we can continue our efforts in the splendid way we have in the past and in so doing bring C.S.T.C. to a higher level of accomplishment. To this end I shall be most happy to dedicate my humble efforts and hope that all of us will be able to look back and feel a sense of satisfaction from work well done.

MATT KNEDLE

President, Alumni Association  
Central State College

**To W. S. C. Alumni**

Greeting to all of you! We hope that you are having a most prosperous year.

Your executive secretary and the chairman of the faculty alumni relations committee would like to talk over plans for the year with you.

We are planning three meetings of the alumni this fall. The first two will be at the time of the homecoming activities. All alums will meet for an annual meeting in the auditorium at 8:45 A.M., on October 27. We have some matters which need to be clarified. We hope that you plan to attend and that you have suggestions to give us. The second meeting will take place as a social affair between 3:00 and 5:30 p.m. on this same day with the annual Open House at Delzell Hall. The third meeting will be the meeting of alumni at Hotel Schroeder Club Rooms on November 1. Be sure to plan your time so that you may meet friends at this time. As a special feature this year we are arranging a noon luncheon at the beautiful new Y.M.C.A. building for CSC grads who wish to be sure of a place to eat. This is the first time we have tried this and hope it will be successful. If you wish to lunch with our group send in your reservation immediately.

Another area group meeting will be planned later in the year. We now have three active area groups. One is in Marathon County, one in Wood County, and one in Waupaca County.

The annual coffee hour for seniors will be continued. This was tried last year and proved to be successful.

We hope that these plans meet with your approval and that you send us news items, suggestions, change of addresses, and anything that will help us be of more service to the association, and to you.

Sincerely yours,

MARJORIE KERST

Executive Secretary of Alumni Association  
Chairman of Faculty Relations Committee

**CONVENTION NEWS — W. E. A.**

BE SURE OF A PLACE TO EAT. JOIN US! NO PROGRAM, JUST MEET FRIENDS.

Thursday, November 1, 1956. CSC Luncheon — 11:45 A.M.

Y.M.C.A. Bldg., Room 253. New Central Branch, 915 W. Wisconsin Ave.

Reservations available for 50-75 people. Please send reservation to Mrs. Kerst before October 20th. Enclose payment and designate choice of luncheon.

-----  
Cut along this line:

Luncheon Reservation  
Marjorie Kerst  
Wisconsin State College  
Stevens Point, Wisconsin

Here is \$..... for my luncheon reservation on Thursday noon, November 1, at 11:45 at the YMCA. (Make check payable to CSC Alumni Association)

..... \$1.50 — Chicken Fricassee, Baked Ham Loaf, Braised Tenderloin Tips, or Veal & Vegetables en Casserole

..... \$1.65 — Roast Pork and Dressing, Pot Roast of Beef, Veal Cutlet Creole, or Swiss Steak.

..... \$1.75 — Any of the above entrees' with the addition of a relish plate.

Name: .....

Street: .....

City: .....

-----  
Thursday — November 1, 1956 — 3 P.M. to 5:30 — Annual Open House at Hotel Schroeder for all CSC grads. Meet your friends and faculty members.


### OUR PRESIDENT SAYS

We opened the current college year with the largest enrollment in the history of the college, 1385 students, and also with twenty new staff members among our full time teachers, three new members on the custodial staff, one new one on the clerical staff, and new personnel in the two top spots in Nelson Hall. So we really have a "new look." These folks will likely be mentioned elsewhere in this bulletin, but I do want to mention Dr. Gordon Haferbecker who is the new Dean of Instruction. He takes the place of Dr. Doudna who is now President of Eastern Illinois State College at Charleston. Dean Haferbecker started his new assignment on October 1st. He is one of the outstanding alumni of this college.

Our Student Union is getting a little nearer to realization all the time, although it is still in the planning stage. It will likely be started late in the winter or early next spring, as will also the new men's dormitory for which plans are now complete. Both of these buildings should be ready for occupancy some time during 1957-58, or at least by September 1958. We are still quite confident that the next session of the Legislature, in 1957, will appropriate money for a new Physical Education and Health Building for us. The Union and Men's Dormitory are being built with funds borrowed from the U. S. Government and student fees and activities will retire the cost of those buildings so we are not dependent on appropriations by the Legislature for them.

We hope to see many of you at Homecoming and at our gatherings at Milwaukee in November.

Wm. C. Hansen  
President

### CSC ENROLLMENT ABOUT FINISHED; STANDS AT 1,385

With registration now substantially completed, the enrollment at Central State stands at 1,385.

The total represents an all time high for the college — about 15 per cent above last fall's record of 1,199.

Among the newer enrollees are girls from Norway, Austria, and Germany.

### VARIED MENU OF COURSES CATERS TO ALL

The modern college is an educational cafeteria. You pay your money and you take your choice.

Main courses at the State Colleges are teacher training and liberal arts. Elementary, Rural and Secondary teachers are trained at Eau Claire, La Crosse, Oshkosh, Platteville, River Falls, Stevens Point, Superior and Whitewater. Liberal arts degrees are granted by the same eight colleges. Stout trains high school teachers in home economics and industrial arts and the Platteville Institute graduates mining and civil engineers.

All of the colleges except Platteville Institute offer special emphasis (majors and minors) in biology, English, physical education and coaching, science, chemistry, speech, mathematics, physics, art and social science. Eight colleges, excluding the Platteville Institute and Stout, offer special emphasis in French, geography, music and history.

Other subject areas offered by most of the colleges include economics, German, journalism, library science, political science, psychology, sociology and Spanish.

Some of the colleges are best known for one or two special fields in which they have gained a national reputation. La Crosse is outstanding in physical education. River Falls and Platteville excel in agriculture. Stevens Point is the only State College offering a major in conservation and at Whitewater business education attracts students from all over the state.

Home economics is a specialty of Stout and Stevens Point. Both Stout and Platteville specialize in industrial arts education.

Whatever the taste, from art to zoology, one of the 10 State Colleges can satisfy it.

### REMARKABLE ACCOMPLISHMENT AT CENTRAL STATE COLLEGE

Quite a remarkable thing has been accomplished since Central State College opened recently for the fall term. Despite a record enrollment, which has reached nearly 1,400, all of the out-of-town students have been taken care of as to rooming accommodations.

Of the total student population, nearly 900 have found places to live in Stevens Point homes. The remainder are an estimated 200 Stevens Pointers who are living at home and nearly 300 residing in the two dormitories and in the College Trailer Court. The men's dormitory, where a third floor will soon be ready for occupancy, houses 132 presently; the women's dormitory is at its capacity of 140 and there are 16 families residing in trailers.

With enrollment completed, the college found that it still had vacancies in a number of homes willing to take in students.

How was all of this accomplished? It was brought about by these factors: A plea by the college during the summer for citizens of Stevens Point to open up their homes to students; a listing of all of these accommodations and the subsequent referral of the incoming students to these places. The college reports that the response to its appeals was extensive. Families in numbers were willing to share their homes by rental of rooms. And what was feared might become a major problem was solved by the successful working of a cooperative effort.


## DOUDNA WILL HEAD COLLEGE IN ILLINOIS


Dr. Quincy Doudna

Dr. Quincy Doudna, 49, dean of administration at Central State College, has resigned to become president of Eastern Illinois State College at Charleston, Illinois. Dr. Doudna's resignation was effective on October 1, when he took over his duties on the Illinois campus.

Dr. Doudna was chosen for his new position from among 85 applicants for the position to succeed President Guy Buzzard, who will retire after 23 years as President. The school expects about 2,000 students on the 147-acre campus this fall. The fac-

ulty staff numbers 200 teachers.

Dr. Doudna came here in the fall of 1945 as director of rural education to replace Oscar W. Neale, who had retired. He was named dean of administration in 1947 and his duties since have included directorship of the intermediate-upper elementary department, which he took over after the retirement of the late C. F. Watson, and director of the primary department, which he assumed when Susan E. Colman retired from the faculty. Named registrar also in 1947, he relinquished this post in 1954 to Gilbert W. Faust.

Dr. Doudna also served as director of the CSC summer Session and he headed the college's extension program.

A native of Poynette, he attended rural school there and was graduated from Poynette High School in 1923. He received his bachelor of arts degree at Carroll College at Waukesha in 1927, with a major in chemistry, and he taught science at Antigo for seven years, then went to Lone Rock, where he was principal of the high school for 2½ years. He then went to Richland Center to become principal of the Richland County Rural Normal School, and he remained there until July, 1940, when he was named principal of the Door-Kewaunee Normal at Algoma. He held the latter position until he came to the campus at CSC.

Meanwhile he took his master's degree at the University of Wisconsin in 1930, with a major in educational supervision, and followed this in 1948 with his PhD., also at UW, in educational administration and finance.

Dr. Doudna's work in the educational field has included several assignments in foreign countries. In 1950-51 he was in Lima, Peru, as a specialist in teacher education under the Point 4 program. He helped to establish a teacher's college at Chosica, near Lima, and he worked on an elementary education program for Indian children in the Andes Mountains.

In the summer of 1953 he was in Egypt to assist in the re-orientation of the educational program in that country following the overthrow of King Farouk. In the spring of 1954 he was in Venezuela as a representative of the United States Office of Education. In that South American country he helped to establish an inter-American rural normal school that now has students from most of the Central and South American republics.

His last special assignment was in Washington, D. C., where he spent a month in the spring of 1955 as

a consultant to the U. S. Office of Education on the Latin-American education on the Point 4 program.

A member of the Stevens Point Rotary Club and its board of directors, Dr. Doudna was the first president of the Stevens Point Music Council, heading that organization for two years. He formerly was chairman of the Portage County School Committee and he served on the Citizens Committee on Public Schools which formulated the current program of public elementary school construction.

Dr. and Mrs. Doudna moved from their Park Ridge home when he took over his new position. The couple's two sons, Lonnie and Gary are attending the University of Wisconsin at Milwaukee this fall. Lonnie is in the fourth of a five-year course in music and Gary is starting his college work. Both are graduated from the P. J. Jacobs High School.

Dr. Doudna's selection for the Illinois position from among 85 applications is a recognition of the caliber of educators who staff the state college system in Wisconsin. While Central and the community will miss Dr. Doudna and his family, they will share a measure of local pride in the knowledge that he is going on to more important duties in the educational field.

## NEW CSC DEAN OF INSTRUCTION

Gordon Haferbecker, on the staff of the University of Wisconsin at Milwaukee, has been named dean of instruction at Central State College to succeed Quincy Doudna.

Haferbecker, a 1939 graduate of CSC, has been with Milwaukee State College for the past 10 years with the exception of one year when he served as visiting professor in economics at the University of Wisconsin.

In the recent reorganization program which combined Milwaukee State with the UW Extension at Milwaukee, Haferbecker was appointed associate dean of the College of Letters and Science of the UW at Milwaukee.

Haferbecker, after graduating from CSC, taught in rural and state graded schools in Langlade County, in high schools at Antigo and Beloit, at La Crosse State College, Milwaukee Downer College and the Milwaukee School of Engineering, as well as Milwaukee State and the UW.

He received his masters degree in education from Northwestern University, and his PhD. in economics, with a minor in education from the UW in 1952.

In connection with his work in economics, Haferbecker has been active in the field of industrial relations. The UW, in 1953, published his pamphlet, "The Wisconsin Idea in Industrial Safety."

In November, 1955, he presented a paper at the Wisconsin Economists convention in Milwaukee on the "Guaranteed Annual Wage." He has also participated in other industrial relations activities in Milwaukee and the state as a whole.

Haferbecker is married and the couple have two children, 10 and 17 years of age. Mrs. Haferbecker was also a student at CSC.

## TO ALL ALUMNI — — — WHAT YOU CAN DO

There are things we feel our alumni can do to assist Central State in finding the right kinds of young people. The opinions of our alumni have a great influence upon the thinking of high school young people when they begin to think about going to a college.

## TALK CSC — THINK CSC

### New Faculty Members Since June 1956

**Brodhagen, Eugene N.** — Physical Education — replacing Mr. Reuschlein. B.S. & M.S. — University of Wisconsin. Taught at Phillips, Wis., Grinnell (Iowa) College, Winona State Teachers College.

**Chang, T. K.** — Geography — Taught here in 1956 S.S. A.B. & M.A. degrees from Chinese Universities. Ph.D. — University of Nebraska. Also graduate work — University of Colorado. Taught Carroll College, Universities of Oklahoma & Nebraska.

**Daniel, Mrs. Alice** — Mathematics — Has taught here part-time — now full-time. A.B. Parsons College, Iowa, M.A. University of Iowa in Mathematics.

**Fortune, Michael** — English — part-time. Graduate of this college. Graduate work toward Ph.D. being done currently at University of Wisconsin.

**Fothergill, Garland** — Political Science — Taught History here part-time, last year. Taking Dr. Taylor's place for this year. B.A. University of Texas, M.S. University of Wisconsin, subsequent graduate work University of Minnesota.

**Haferbecker, Gordon** — New Dean to Replace Dr. Doudna. Graduate of this college, M.S. Northwestern University, Ph.D. University of Wisconsin. Taught in rural, elementary & high schools, and in Milwaukee State College & University of Wis.

**Hansen, Axel** — Geography — Undergraduate work — University of North Dakota, graduate work University of Wisconsin, Taught in Henderson (Arkansas) State College, Eau Claire State College.

**Hibbs, Clyde** — Conservation — B.S. & M.S. University of West Virginia, Ph.D. — University of Michigan. Taught in Ravenswood, West Virginia, and as Soil Conservationist and Farm Planner at Ann Arbor.

**Hill, Ethel** — Home Economics — Graduate of this college. M.S. Columbia University. Has taught in high schools and Co. Home Agent and Asst. State 4-H Club Leader. Most recent position Ashland H.S.

**Jones, Mrs. Agnes** — Home Economics. New Director replacing Miss Youmans. B.S., M.S., Ph.D. University of Wisconsin. Taught in 4 Wisconsin high schools, University of Wisconsin, University of Minnesota, and head of Home Ec. Dept. at Northern State Teachers College, De Kalb.

**Jones, Mrs. Helen** — English — Undergraduate work at Harvard, graduate work at University of Wyoming. Taught in Katharine Gibbs School, Boston.

**Keats, Norman** — Art. Graduate of Milwaukee State College. M.S. University of Wisconsin. Most recent experience — Supervisor of Art in Sheboygan schools.

**Pearson, Franklin** — Graduate of this college, M.S. from University of Wisconsin. Recent experience Elementary Supervisor — Marshfield, previously Elementary Principal at Appleton. Fifth grade supervisor at Campus School.

**Radke, Orland** — Jr. H.S. supervisor, replacing Mr. Pierce. Graduate of this college. M.S. University of Wisconsin. Taught in several high schools, most recently, Principal of Sturgeon Bay H.S.

**Rice, Orville** — Mathematics. Replaces Mr. Nixon. Graduate of Eastern State Teachers College, Charleston. All graduate work at University of Illinois. Taught in Ill. high schools and more recently in Jr. College at Flat River, Mo.

**Rupert, Donald** — Music (piano) B.M. & M.M. degrees Eastman School of Music.

**Sietmann, Katherine** — Women's Phys. Ed. Replacing Mrs. Miriam Moser. Graduate Iowa State Teachers College, Cedar Falls. Has taught in Ill. and Trg. School at Cedar Falls.

**Sigmund, Elwin** — History. Graduate of Milwaukee State College and M.S. & Ph.D. degrees at University of Ill.

**Simpson, Robert** — Biology. Undergraduate work at Iowa State Teachers College and University of Iowa. All graduate work at University of Iowa. Experience as operator of a Clinical Medical Laboratory in Madison. Taught as graduate assistant at Iowa.

**Thompson, Mary Elizabeth** — Speech — English. Graduate of Carroll College, Master's Degree and subsequent graduate work at Northwestern University. Taught in high school and professional experience in commercial radio and TV. In recent years head of Dramatics at Carroll.

**Pierce, Mrs. Josephine** — Nelson Hall Supervision, Replacing Mrs. Angel. Milwaukee State College and University of Iowa.

**Lewis, Mrs. Emma** — Cafeteria Manager, Nelson Hall. Youth Counsellor, Wisconsin School for Girls. Most recent — Asst Supervisor of Food Service at Mendota State Hospital.

### FORMER CSC PRESIDENT, WIFE, WED 60 YEARS

Many friends of Mr. and Mrs. Frank S. Hyer called at their home at 606 Clark St. during a reception in honor of their 60th wedding anniversary.

Mr. Hyer, president emeritus of Central State College, and Mrs. Hyer were married in Milwaukee in 1896. As newlyweds they lived in Sheboygan where Mr. Hyer was principal of a school for a year, after which he accepted a position as supervising principal of the city schools at Rhinelander, where they remained for three years. The couple then moved to Milwaukee and later to Rogers Park, Ill., while Mr. Hyer traveled for Houghton-Mifflin Co.

In 1901, the Hyers moved to Manitowoc where Mr. Hyer organized the third county training school in the state, coming to Stevens Point in 1904. His first post at the college, then the Stevens Point Normal School, was that of institute conductor. He traveled throughout the state and conducted refresher courses for teachers. Six years after coming here, he was named principal of the Training School and then in 1919 was selected as president of the Whitewater Normal School.

The Hyers returned to Stevens Point in 1930 when Mr. Hyer became president of the local college. For eight years he headed the college, retiring in 1938.

During his residence here, Mr. Hyer was one of the founders of the Boy Scouts; he was a member of the library board for 10 years; a member of the common council for four years and was one of the founders of the Rotary Club. In 1947, Mr. Hyer was cited by Ripon College for "outstanding accomplishments in the field of education" and he was honored by the Stevens Point Rotary and Kiwanis clubs on August 25, 1954, marking the 50th anniversary of Mr. Hyer's introduction to Stevens Point.

Since his retirement, the Hyers have lived at their Clark street home, spending many winters in the south.

### HURRISH PROMOTED

Gene Hurrish, son of Mr. and Mrs. Vincent Hurrish, 1431 Clark St., Stevens Point, who is serving as a radar operator at Fort Bliss, Tex., recently was promoted to private first class. Hurrish is a 1955 graduate of Central State College.

## ATHLETICS

### Roberts Invites Over 50 to Grid Drills

Invitations to participate in the opening of 1956 football drills on September 1 at Central State were sent to more than 50 players by Coach John Roberts.

Practice is under way for an eight game schedule that was launched on September 15 with the game in St. Paul, Minn., against Hamline University.

On the invited list were only 10 lettermen from the great 1955 team that went through an eight game season without a setback. There were 23 letter-winners on that club, the first in the history of the college to go unbeaten and untied, but 13 of them aren't expected to be around this fall.

In addition to 10 monogram winners, there are 13 others who either saw limited varsity activity last year or were members of the junior varsity team at the college. There also are four who have earned letters as Pointers but not last season. And there are upwards from 25 freshmen or first year football candidates. In addition, several others may come out when school starts later in the month, according to Roberts.

These are the lettermen from last year who are back: End Bob Bostad of Stevens Point; tackles Carl Jurgella and Al Shuda of Stevens Point and Jim Fleig of Ashland; guards George Roman and Butch Sorenson of Stevens Point and George De Puy of Pennsylvania, and backs Jack Charlesworth of New London, Fran Roman of Stevens Point and Ted Ludeman of Laona.

Lettermen from previous years expected back are Jim Luedtke, Wisconsin Rapids tackle; Wayne Schmidt, Shawano tackle; Ronnie Wislinsky, Wautoma guard, and Don Nice, Portage center. Nice and Schmidt were on the squad last year but did not letter while Wislinsky and Luedtke were in the service.

Other squad members last year or junior varsity performers invited to return are: Ends Fritz Kestly of Antigo, Harry Averill of Merrill and Dave Devenport of Tomahawk; tackle Dick Spindler of Stevens Point; guards Wayne Johnson of Green Bay, Phil Kamke of Merrill and Dave Jersey of Almond, and backs Jigs Meuret of Schofield, Ron Hoenisch and Jim Tremel of Wausau, Dudley Zimmerman of Sheboygan, Herb Schotz of Merrill and Jim Walker of Plainfield. Walker was a squad member in 1954 while Hoenisch and Tremel were ineligible last year because they were University of Wisconsin transfer students.

These are some of the freshmen invited to drills: Babe Sroda, Lee Brekke and Clarence Kobishop, all from Stevens Point and at present in the service; John Steinhaus of Montello; Cal Clausen and Roger Romanski of Wisconsin Rapids; Dale Schallert, John Hartnett and Chuck Coulthort, all of Racine; Jerry Prins and Norm Dorn of Antigo; Jack Fellenz of Port Washington; Jim Michalik of Mosinee; Jerry Ninnemann of Plymouth; Don Salzman of Medford; Ron Hein of Algoma; Tony Koehn of Neenah; Clarence Lacina of Phillips; Dick Johnson of Merrill; Hank Yetter of Stevens Point, and Jerry Bradley, former Peoria, Ill., prep school student and now of Stevens Point.

Schallert, Hartnett and Coulthort were all regulars at Racine Park last year. Schallert was named second all-state team at center. Hartnett was all-Big Eight quarterback. Coulthort is a halfback. Prins made all-state second team as an end while Dorn was a hard-running half-back at Antigo. Clausen is a big tackle who showed much improvement last year at Rapids and was well known in the area last year as a shot putter. Michalik and Lacins won many Lumberjack Conference honors at

their schools. Steinhaus was an all-Big 7-C conference center at Montello. Ninnemann was all-Eastern Wisconsin conference at Plymouth. Koehn is a left-handed right halfback. Hein was a standout fullback before going in to the service. Johnson had been a key member of Merrill's line for several seasons.

This is what happened to the 13 '55 lettermen not returning: End Terry Pease of Wyocena, tackle Jack Crook of Wisconsin Rapids, guard John Boyne of Massachusetts, centers Dave Hurlbut of Stevens Point and Jerry Scheel of Wausau and backs Ken Roloff of Kaukauna, Nubbs Miller of Stevens Point and John Smith of Chippewa Falls have either graduated or used up their eligibility or both; end Phil Cole of Prairie du Sac is playing organized baseball and won't be here in time for the start of the season; end Tom Brockley of Baraboo and half-backs Bob Marko of Mosinee and Russ Stimac of Wisconsin Rapids have either dropped out of school or have been dropped from school. Back Jerry Vance of Beloit has returned this fall.

### 1956 Football Schedule

University of Hamline	There	September 15
Platteville	Home	September 22
Whitewater	There	September 29
Oshkosh	Home	October 6 — 8:00 P.M.
Milwaukee	There	October 13
River Falls	There	October 20
Beloit	Home	October 27
Eau Claire	Home	November 1

### DR. SPINDLER HAS FELLOWSHIP AT STUDY CENTER

Dr. G. Dearborn Spindler, associate professor of education and sociology and anthropology at Stanford University, Palo Alto, California, son of Mrs. Frank N. Spindler, 1214 Clark St., is one of 49 scholars and scientists from all parts of the world awarded a fellowship for 1956-57 at the Center of Advanced Study in the Behavioral Sciences.

The center this month is opening its third academic year at its location overlooking the Stanford campus. The fellows represent 29 different universities or research institutions in this country and abroad with four of them from Stanford.

The center gives mature scholars a year of freedom from the duties and distractions which accompany normal residence in colleges and universities, and an opportunity to come together in one place. In this way the scholars are able to help one another gain new skills and insight and to work on common problems in addition to their individual study projects.

This is the second honor which has come to the Dr. Spindler family this month as Dr. Spindler's wife, Mary Louis, has completed work at Stanford for a Ph.D. degree in anthropology. She has the distinction of being the first woman in the history of the university to receive such a degree in anthropology.

### JOAN WYSOCKI GETS MASTER'S DEGREE AT MEXICO SCHOOL

Miss Joan Wysocki, daughter of Mr. and Mrs. F. J. Wysocki, 912 Clark St., received a master's degree in Spanish with honors at La Escuela Inter American College, Satillo, Mexico, at the end of the 1956 summer session.

Miss Wysocki, who received a bachelor's degree from Central State College, attended four summer sessions at the Mexico school for the higher degree. She is now a civilian teacher at Harmon Air Force Base in Newfoundland, where she is teaching Spanish and English.


### CSC'S 2 AND 3 YEAR RURAL COURSES BEING REORGANIZED

The two-year and three-year rural courses at Central State College are on the way out, and in a few years it is expected that no student will graduate from the school without a four-year degree.

Dr. Quincy Doudna, dean of administration at the college said any student starting a two-year rural course this fall must also complete one summer school term or its equivalent. Starting in 1957, a two-year rural student must complete two summer school terms; in 1958, three terms, and so on. By adding one summer school term (six credits) to the requirements each year, CSC will have eliminated its non-degree courses in about 10-years, Doudna said. Actually, it could happen faster than that, because if the experiment proves successful, the college might speed up the process.

The new policy, approved by the CSC faculty last spring, doesn't apply to students who have already started school.

Doudna, who will take over Oct. 1 as president of Eastern Illinois State College, said CSC is the first of the Wisconsin State Colleges to announce plans for elimination of the non-degree courses. It was decided to make the change gradually, he said, "So that there will be less difficulty in adjustment".

"Early in the 1930's" said Doudna, "This college, under the leadership of Oscar W. Neale and May Roach, took the lead in establishing a two-year course. This latest move represents another step in leadership in rural education."

### PHYLLIS R. MYKLEBY IN WOMEN'S ARMY CORPS

First Lieutenant Phyllis R. Mykleby, a graduate of Wisconsin State College, Stevens Point, class of 1950, and now a member of the Women's Army Corps, U. S. Army, was recently assigned as WAC recruiting officer of the Omaha, Nebraska, U. S. Army Recruiting Office.

In her new position she will inform young women in Nebraska and western Iowa of the career opportunities the WAC offers high school graduates as enlisted women and college graduates as officers, and assist them in enlisting.

Before being assigned to Omaha, she conducted briefings on Army and world affairs for enlisted men and women at Fort Belvoir, Virginia, where she was assistant troop information and education officer.

She enlisted in the WAC on September 21, 1951 and received a reserve commission as a second lieutenant on September 5, 1952. After completing the WAC officer basic course, she was assigned to Fort Belvoir. Later she attended the Army Information School, Fort Slocum, New York.

Before joining the Army, Lieutenant Mykleby, who is the daughter of Mr. and Mrs. Edward Mykleby, of Star Lake, Wisconsin, taught history and citizenship in Gibraltar High School, Fish Creek.

### ACKNOWLEDGMENT

We wish to thank the Faculty, Pointer Staff, Stevens Point Journal, and all others who in any way contributed to this bulletin. Your fine cooperation has made this publication possible.

M. Kerst, Executive Secretary


Rural Demonstration School  
Wisconsin State College Stevens Point, Wisconsin

### RURAL DEMONSTRATION SCHOOL DISCONTINUED

Orthman School, otherwise known as the Demonstration School, a landmark on our campus, and the only one of its kind on any state college campus in Wisconsin will soon be removed. Mrs. Virginia Punke, the present supervisor, and her students have moved to the Campus School. The Rural Demonstration School is now serving as a men's dormitory until the third floor at Delzell Hall is finished.

The Rural Demonstration School was built in 1925 and had served as a practice school for students in the rural division. It consisted of a kitchen, which also served as a classroom; a main room for the students in the first eight grades for many years; and, in later years, for the students in the first six grades. There was also a room used for an office or classroom, a library, a bookroom, and a large basement which children used for a playroom in stormy weather. The school at times housed as many as 40 students. Mr. Oscar Neale and Miss Mae Roach were active in the promotion of the program as it was carried on for many years.

Since this school is so unique it would have been interesting to have had it retained somewhere, but "Time Marches On", and the little brick school will be missed by alumni and the people of the community.

### MRS. CSC CLUB HAS YEAR'S FIRST MEET

The first meeting of the school year was held by the Mrs. CSC Club at the home of Mrs. William Anderson. The purpose of the meeting was to plan a social hour and tea, to be held for the wives of all married students on campus.

General chairman for the tea is Mrs. Anderson. Those serving on the committees were: decorations, Mrs. Dean Cayo and Mrs. Dave Secord; food, Mrs. John Lettau, Mrs. Robert Case and Mrs. Howard Buckowski; invitations, Mrs. Mike Farrell, Mrs. Larry Hanneman and Mrs. Orv. Koepke; favors, Mrs. Norbert Yingling, Mrs. Charles Nomady and Mrs. James Curtis.

Because husbands of two of the officers of the club graduated, Mrs. Anderson was elected to serve as secretary and Mrs. Yingling, treasurer. A new adviser for the year was introduced. She is Mrs. Robert Anderson a wife of one of the college instructors. The present advisers are Mr. Robert Lewis and Mrs. Gilbert Faust.

## ALUMNI NEWS AND FACULTY NEWS

Miss Lulu Kellogg, junior high school supervisor at Central State College spent a week at a meeting at The Wisconsin Recreation Leaders Laboratory Association, Camp Kenwood, near Chippewa Falls.

Mr. and Mrs. Raymond Gotham have returned following a trip to Europe as members of a group of 33 educators who studied the educational systems of six European nations. They visited in Denmark, Holland, Germany, Switzerland, France, and Great Britain.

Miss Doris Davis and a former supervisor at Central State, Miss Alice Hansen, spent some time this summer on a European trip.

Misses Donna and Bernice Fletcher with two other teachers toured the East and visited places of interest including Williamsburg, Va., Washington D.C., Mount Vernon, Monticello, New York City, Boston, and other cities. Miss Bernice Fletcher teaches at Nekoosa, Wisconsin.

Mr. and Mrs. Tom Lund and family moved to Wauwatosa where Mr. Lund will teach English and social studies at Longfellow Junior High School. He had been employed at radio station WSPT since 1952.

William Torbick, a former CSC student and formerly district sales representative for General Electric radio communication equipment in Syracuse, N.Y., has been promoted to the position of district manager covering central, eastern, and northern New York as well as parts of eastern Pennsylvania.

Miss "Jo" Daniel has been awarded a \$1500 scholarship for graduate study at John Hopkins University, Baltimore, Md. Miss Daniel received the only BA degree issued this past June at CSC. During her college career here she was an outstanding student, scholastically and in extra curricular activities.

Edward C. Jacobsen writes that he will be at the U. of Wis. for a year studying for a M.S. in mathematics. He has been released from the army. While there he taught math. He was stationed in Oklahoma.


Nancy Pautz Krause, '53, writes that she and her husband are busy with two churches. Jerry, her husband, was graduated from Biblical Institute in June. They are located at Kiel, Wisconsin.

Mr. Ara Richard Serginian will be working on his master's degree at the Santa Barbara U. Extension Division this fall.

Master of Science degrees were received by William M. Scribner of Park Ridge, and John F. Check, Stevens Point, Route 2, as a result of final scholastic work in the 1956 summer sessions at the University of Wisconsin.

### MRS. SPINDLER TO GET STANFORD PH.D. DEGREE

Mrs. Mary Louise Spindler, whose husband, Dr. G. Dearborn Spindler, is a son of Mrs. Frank N. Spindler, 1214 Clark St., Stevens Point, will be the first woman in the history of Stanford University, Palo Alto, Calif., to receive a Ph.D. degree in anthropology. She received the degree formally on September 28.


Donald W. Smith

Donald M. Smith, Coloma, is one of 38 young men and women who will be leaving the United States soon to begin three years as overseas missionaries of the Methodist Church. Mr. Smith, son of Mr. and Mrs. Howard Smith, will do educational work in Malaya.

The group completed August 5 a six-week orientation course in missions and missionary work at Scarritt College for Christian Workers, Nashville, Tenn. Most will leave for their overseas assignments in August and September. They will serve in Japan, Korea, Hawaii, South-

east Asia and Latin America.

The 16 women will serve under the Woman's Division of Christian Service of the Methodist Board of Missions. The 22 men will serve under either the board's Division of World Missions or Division of National Missions. Most are 1956 college graduates, though few are teachers and seminary students.

Born in Coloma, Mr. Smith attended the Westfield Union Free High School at Westfield, and was a student four years at Wisconsin State College at Stevens Point. He was graduated last spring with a bachelor of science degree in English.

While in college, Mr. Smith was vice-president of the band, president of Alpha Kappa Rho, honorary music fraternity, director of the Wesley choir and a member of Sigma Tau Delta, honorary English fraternity. He is a member of the Coloma Methodist Church.

### Marriages:

Gloria Suckow and Bill Conway  
 Lou Breyman and Jack Crook  
 Cecilia Winkler and Henry Welch  
 Mary Bartelt and Dave Butler  
 Katharine Leonard and Eugene Koehn  
 Gail Gee and Dave Jersey  
 Betty Behl and Ted Hitzler  
 Ruth Solberg and Frank Bocker  
 Nona Grotzke and Harold Don Smith  
 Marjorie Martens and Franklin Zaske  
 Arlene Meister and Kenneth Hippe  
 Mary Bloczynske and William J. Hansen  
 Judith John and Philip La Leike  
 Helen Lundgren and Clarence Brockman  
 Dorothy Omernik and Walter Danczyk  
 Kathleen Conover and John Bruha  
 Ida Mae Rosin and William Frizzell  
 Luella Cram and Robert Reed  
 Lois Langfeldt and Tom Wirkus  
 Doris Moss and Norman Balko  
 Donna Rathermel and Orlo Glaman  
 Miss Mary Deamantopulos and James "Doc" Kulas  
 Jayne Skinner and Ara Richard Serginian  
 June Harder and Jerome Arthur Boettcher  
 Dolores Omernik and Bernard Prohaska  
 Mary Ann Klister and Karl F. Conrad  
 Lois Jean Smith and William Frank Check  
 Faith Pomerening and Ray Wilde  
 Florence Gagas and David Studinski


**Engagements:**

Mary Jo Giese to William J. Arneson

**Births:**

Richard and Sadie Taylor announce the birth of a son, Stephen Bentley.

A son was born to Mr. and Mrs. Tom Rutherford, 616 Water St. Stevens Point.

**Deaths:**

**Miss Myrtle Hendrickson**, Kenosha, Women's editor of the "Wisconsin Agriculturist" and graduate of CSC, died following a heart attack. Miss Hendrickson received her two year diploma with a major in home economics in 1921. She returned to the local campus in 1945 to complete her course in home economics. Following her graduation she taught for two years and worked for the University of Wisconsin Extension Division before taking the position in Kenosha in 1950.

**A.H. Sanford**, 90, last surviving member of the original faculty of Stevens Point Normal (now Stevens Point College) died at his home in La Crosse. A well-known Wisconsin educator, historian and writer, he had been in failing health for some time.

Sanford was with the Normal School here from the time it opened in 1894 until he went to La Crosse Normal when that school was founded in 1909. He was head of the history department of the local school and held a similar position at La Crosse.

At his retirement in 1936 he had completed 46 years as a teacher in Wisconsin high schools and colleges. The Board of State College Regents at that time designated him as professor emeritus of American History.

He was a past president and past curator of the State Historical Society of Wisconsin and was the author of many historical articles. With Dr. J. A. James, he compiled three textbooks on American government and history together with a series of American history maps. These are used in schools and colleges throughout the nation.

A native of Platteville, Sanford was graduated from Platteville Normal School in 1886, received his bachelor of letters degree from the University of Wisconsin in 1891 where he achieved Phi Beta Kappa membership, and was awarded his master of arts degree at Harvard in 1894.

Surviving are two daughters, Mrs. H. L. Robb and Miss Eleanor Sanford of La Crosse.

## 1956 GRADUATES PLACEMENT REPORT WISCONSIN STATE COLLEGE

**Primary:**

Name	Position	Home Address
Bird, Nancy	Green Bay	Wis. Rapids
Driscoll, Bonnie	Fond du Lac	Gillett
Ekvall, Bonnie	Marshfield	Marshfield
Garcia, Ione	Fond du Lac	Clintonville
Garfield, Gloria	Stambaugh, Mich.	Rhineland
Gaylord, Lenore	Green Bay	Nekoosa
Hahn, Bernice	Green Bay	Merrill
Helbach, Hazel	Green Bay	Amherst
Lange, Phyllis	Madison	Wausau
Lepinski, Rita	West Allis	Wausau
Milligan, Helen	Wis. Dells	Oxford
Moss, Doris	Ladysmith	Stevens Point
Omernik, Dorothy	Married	Stevens Point
Pipe, Carla	Appleton	Waupaca
Schieb, Eileen	Manitowoc	Minocqua
Schultz, Pat	Fond du Lac	Bear Creek
Scudder, Carol	N. Carolina	Waupaca
Vaughn, Roberts	Manitowoc	Stevens Point
Whitford, Joan	Marshfield	Spencer
Whiting, Margaret	Oconto	Stevens Point

Salary Range: \$3400 - \$3500 (6) \$3600 (2) \$3700 - \$3900 (2)

**INTERMEDIATE-UPPER ELEMENTARY:**

Bopp, Eleanor	Milwaukee	West Allis
Borg, Dale	Bear Creek	Eau Claire
Buccholz, Wayne	Westfield	Fond du Lac
Burant, Don	Stevens Point	Fond du Lac
Checota, Joseph	Watertown	Watertown
Collins, Larry	Westfield	Madison
Garcia, Peter	Stevens Point	Fond du Lac
Hammersmith, George	Kennan	Wis. Rapids
Koroghlian, Harry	Nekoosa	Milwaukee
La Marche, Gerald	Stevens Point	Waukesha
Lueschow, Lyle	Marshfield	Ft. Atkinson
Maynard, Susan	Woodruff	Stambaugh, Mich.
Moran, Thomas	Adams	Madison
Rasmussen, W.	Stevens Point	Brookfield
Rose, Sally	Poynette	Fond du Lac
Schneider, Roger	Wis. Rapids	Sheboygan
Schneiders, Don	Marathon	Wausau
Spicer, Tom	Wis. Rapids	Downers Grove, Ill.
Stoehr, Keith	Gresham	Voc. Sch. Kenosha
Thurston, Joyce	Hancock	Deerfield, Ill.
Wilde, Raymond	Waupaca	Woodruff

Salary Range: \$3500 - \$3600 - \$3698 - \$3700 - \$3800 - \$3840 - \$3900 - \$4098 - \$4200

**Rural — 3 and 4 year:**

Beyerstedt, Geraldine	Sheboygan	Pub. Welfare
Hiavac, Sophie	Spencer	Marshfield
Karberg, Dorothy	Wis. Rapids	Biron
Klapel, Betty	Edgar	Marshfield
Larson, Ilene	Redgranite	Wis. Rapids
Madson, Beryl	Elderon	Marathon Co.
Meredith, Janice	Saxon	Saxon

**Rural — 2 Year**

Aschbrenner, Marlene	Wausau	Marathon Co.
Bang, Rhoda	Dalton	Dalton
Bassuener, Donna	Sherry	Sherry R. S.
Baumann, Delores	Edgar	Biramwood
Borchardt, Ruth	Fremont	Portage Co.
Buska, Jo Ann	Mosinee	Portage Co.
Estreen, Mary	Soperton	Laona
Gotski, Doris	Mosinee	Marathon Co.
Hills, Mrs. Anna	Loyal	Loyal R. S.
Hoelt, Doris	Marathon	Biramwood
Kreuger, Marlene	Biramwood	Marshfield
Nelson, Elaine	Friendship	Hartford
Neumann, Earl	Bancroft	Washington Co.
Oelke, Shirley	Marathon	Merrill R. S.
Pehlke, Judith	Wittenberg	Eland
Romanski, Mary	Wittenberg	Bear Creek
Rosin, Ida Mae	Amherst	Portage Co.
Schmirler, Carol	Colby	Marshfield
Spencer, Joyce	Waupaca	Waupaca Co.
Stoehr, Constance	Gresham	Pulaski
Sullivan, Vernita	Friendship	Bear Creek
Whiteside, Alvina	Athens	Wood Co.

Salary Range: \$2430 (2) \$2475 - \$2520 (2) \$2565 - \$2600 (2) \$2700 (2) \$2800 - \$300 - \$3100 (3)

**Secondary:****\*Biology Majors:**

Amburgy, John	White Lake	Bowler
Casper, Robert	Wis. Rapids	Pittsville
Hutter, Irvin	Milton	Nekoosa
Judd, John	Oconto Falls	Auburndale
Lacina, Wm.	Phillips	Park Falls
Mansour, Nabeel	Merrill	Services
Page, Donald	Ashland	Harland
Prohaska, Ed	Catawba	Schofield
Scheel, Gerald	Rothschild	Weyauwega
Schlottman, Lois	Stevens Point	Westfield
Smith, Harold D.	Edgerton	Neillsville
Stratton, Larry	Stevens Point	Stoughton

**\*Chemistry Majors:**

Christoffersen, Don	Ogema	U. of Wis.
Judd, John	Oconto Falls	Auburndale
Olson, Carter	Jola	U. of Kansas
Swendrynski, Mildred	Wild Rose	U. of Wis.
Voelkner, Rudolph	Elcho	Washington

**\*Conservation Majors:**

Curtis, Hugh	Poynette	Wausau
Gilbert, Robert	Hancock	Wild Rose
Lacina, Wm.	Phillips	Park Falls
Page, Donald	Ashland	Harland
Prohaska, Ed.	Catawba	Schofield

**\*English Majors:**

Allen, Alice	Stevens Point	Wausau
Fischer, Gwen	Stevens Point	Pt. Edwards
La Leike, Phil	Stevens Point	Downers Grove
Lord, Ada	Westfield	Wautoma
Papenfuss, Mabel	Wausau	Schofield
Smith, Donald	Coloma	Southeast Asia
Wirkus, Tom	Marshfield	Wautoma

**\*French Major:**

Stevens Point	Port Edwards
---------------	--------------

**\*Geography Majors:**

Wis. Rapids	Racine
Stevens Point	Park Falls

**\*History Majors:**

Stevens Point	Eagle River
Stevens Point	Appleton
Milladore	Brodhead
LeMere, Marlene	Florence
Miller, Harold	Grad. School
Plumb, Homer	Fort Atkinson
Stasek, Gilbert	Watertown

**\*Home Economics Majors:**

Axtell, Rosemary	Waupaca	New London
Fabich, Carole	Plover	Eagle River
Guell, Kathleen	Fond du Lac	Clintonville
Holicky, Kathleen	La Crosse	Tomah
Knop, Phyllis	Junction City	Wild Rose
Pomerening, Faith	New London	Woodruff
Schellin, Janus	New London	Antigo
Schroeder, Lois	Waupaca	Hortonville
Weisbrot, Anne	Nelsonville	Wabeno

**\*Mathematics Majors:**

Grosskopf, Quinten	Bowler	Stratford
Huberty, Carl	Lena	Seymour
Noreika, Michael	Crandon	Scandinavia
Reed, Robert	Stevens Point	Winneconne
Ruhsam, Wm.	New London	Lena
Scheelk, Joyce	Colby	Wabeno
Swendrzynski, Mildred	Wild Rose	U. of Wis.
Wasserman, Ken	Green Bay	Stockbridge

Salary Range: \$3500 (5) \$3550 - \$3600 (5) \$3700 (4) \$3800 (2) \$4000 (2) \$4248

**PLACEMENT OF ALUMNI — 1955 - 1956:****Primary:**

Abrahamson, Sylvia — from Edgerton to McDill School, Stevens Point Grade 4  
 Broeren, Roberta — from Wausau to Sheboygan — Primary Grade  
 Conway, Gloria Suckow — from Wautoma to Harford Co., Maryland  
 Court, Nancy — from Waukesha to McDill School, Stevens Point Grade 2  
 Cram, Luella — from Wausau to Winneconne — Primary Grade  
 Cuff, Joann — from Manitowoc to Madison — Grade 1  
 Elmer, Lila — from Racine to Hammond, Indiana — Grade 3A  
 Holt, Lillian — from Wausau to Wauwatosa — Grade 1  
 Jacobsen, Mary Lund — from Lawton, Okla. to Oregon — Grade 3  
 Malchow, Nancy — from Racine to Wauwatosa, Grade 2  
 Newman, Vivian Hofman — from Oconto to Akron, Ohio — Primary Grade  
 Torzewski, Elizabeth — from Wausau to Colorado Springs, Colorado, Primary Grade  
 Weisbrot, Barbara — from Waupaca Co. to Merrill — Grade 3  
 Williamson, Ila — from Madison to Highland Park, Illinois — Grade 2  
 Mortensen, Lucille — from Grove School, Wis. Rapids to Children's Choice Wis. Rapids — Kindergarten  
 Salary Range: \$3500 - \$3898 - \$3900 - \$4100 - \$4200 - \$4700

**Intermediate — Upper Elementary:**

Benz, Donald — from graduate work to Jefferson, Colorado — Grade 6  
 Bogaczyk, Steve — from military services to Medford — Intermediate Grade  
 Dahner, Eileen — returned to teaching to Hammond, Indiana — Grade 4  
 Douglas, Donald — from Lodi to Appleton, Intermediate Grade  
 Eschenbauch, Charles — from Wautoma to Racine, Grade 5  
 Extrom, Donna — from Wausau to Tomahawk — Grades 5 - 6  
 Fochs, John — from Sheboygan to Wauwatosa, Supervising Principal  
 Hafferman, Alice — from Antigo to Riverside, California — Inter. Grade  
 Hamann, Henry — from Laona to Wauwatosa — Grade 6  
 Hasselquist, Allen — from Wautoma to Coloma — Grades 5 - 6  
 Olson, Glenn — from Medford to Wauwatosa — Grade 6  
 Parkin, Arlon — from service to Wausau — Grade 6  
 Payne, Chester — from Fond du Lac to Campus School, Wis. State College Milwaukee — Gr. 7  
 Polzin, John — from services to Waupaca — Grade 6  
 Purchatzke, Bryan — from services to Wisconsin Rapids — Grade 4  
 Sauter, Robert — from Combined Locks to Appleton — Principal, Grade 6  
 Osterkil, M. Claire — from Wood County to Sheboygan — Special Education  
 Salary Range: \$3100 - \$3200 - \$3400 - \$3800 (2) - \$4100 - \$4300 - \$4500 - \$4550 - \$4640 - \$5000 - \$7000

**Secondary:**

Bradway, Kenneth — from Tigerton to Edgar — Math, Science  
 Bart, William — from Solon Springs to Lac du Flambeau — Phy. Ed.  
 Bergelin, Janet — from Green Lake to Port Edwards — Home Ec.  
 Beste, Robert — from Antigo to Western Electric Company, Chicago  
 Bigalke, Gordon — from services to Rudolph — Band, Vocal Music, Biology  
 Boettcher, Jerome — from services to Antigo — English  
 Boettcher, Joseph — from Pittsville to Nekoosa — English  
 Bruha, Richard — from services to Lancaster — Biology, Gen. Science  
 Christofferson, Rose Marie — from Marion to Port Edwards — Biology, Phy. Ed.  
 Clayton, Judith — from Eau Claire to Seymour — Home Ec.  
 Counsell, Duane — from Wisconsin Dells to West Allis — Geo., Coach  
 Dill, Marjorie — from Mishicot to Algoma — Home Ec.  
 Ellingson, Robert — from Marquette, Mich. to Wis. Conservation Dept., Madison  
 Erdman, William — from Marshfield to Mount Horeb — Physics, Chemistry, Gen. Sci.  
 Goeler, Eunice — from Monroe to Madison — English, Dramatics  
 Grier, Ernest — from Wis. Rapids to Michigan College of Mining & Technology, Houghton, Mich.  
 Handrich, Roy — from Shawano to Nicolet High School, Milwaukee — Math.  
 Hedquist, Eric — from services to Neillsville — Algebra, Mat., Geo.  
 Herrmann, Donald — from Wittenberg to Oconto — Phy. Ed., Civics, Geo.  
 Hodell, Robert — from Rosholt to Viroqua — Math.  
 Holm, Jeanette — from Merrill to Clintonville — Chemistry, Algebra  
 Johnson, Marvin — from Mercer to Elcho — Math., Biology, Conservation  
 Judd Eldred — from Loyal to Wautoma — Gen. Science  
 Kmiotek, Edward — from Spencer to Winneconne — Science, Chemistry, Music  
 Kott, Donald — from services to Wausaukee — Math.  
 Langfeldt, Lois — from Augusta to Wautoma — Girls Phy. Ed., Social Geo.  
 Lorenzen, Richard — from Weyauwega to Hartford — Math., Coaching  
 Lund, Thomas — from Radio Station WSPT to Wauwatosa — English, Social Studies  
 Martin, Clare — re-entering teaching to Iola — Math.  
 Martin, Harlan — from Viroqua to Shawano — Math.  
 Mortenson, Allan — from Wis. State Employment Service to Pittsville — History  
 Newman, James — from Oconto to Akron, Ohio — Biology, Conservation  
 Olson, Allen — from services to Mauston — Biology, Chemistry, Gen. Science  
 Paulson, Gene — from services to Western Electric Company  
 Paulson, Robert — from services to Western Electric Company  
 Pfiffner, Dorothy — from Wabeno to New London — English  
 Polzin, Harvey — from Suring to Sintonville — Math.  
 Polzin, Rosemary — from Antigo to Wis. Public Service, Wausau  
 Popeck, John — from services to Pulaski — English, Speech  
 Post, Dona Dohn — from Wautoma to Rosholt — Home Ec.  
 Scribner, William — re-entering teaching to Rosholt — Gen. Science, Biology  
 Spees, Garth — from Viroqua to Oshkosh — History, Geo.  
 Steiner, Alice — from housewife to return to teaching — Spencer — Home Ec.  
 Stelmachoske, Isabelle — from Nekoosa to Wausau — English, Drama, Speech  
 Strassberg, Carl — from Edgerton to Calhoun School, Waukesha — Principal  
 Thurston, Janice — from Eagle River to Prairie du Sac — Home Ec.  
 Vachreua, Violet — re-entering teaching to New London — English  
 Venn, Raymond — from Elcho to Antigo — Math.  
 Wagner, William — re-entering teaching to Wauwatosa — Math.  
 Wood, Roger — from Stratford to Port Edwards — Chemistry  
 Wunsch, Melvin — from Dorchester to Two Rivers — Math.  
 Wysocki, Joanne — from Winneconne to Ernest A. Harmon Air Force Base, Newfoundland — English, Spanish, French  
 Yonash, Tom — from Stevens Point to Auburndale (Filling temporary vacancy)  
 Zukoski, Harold — from Laona to Wonec — English  
 Salary Range: \$3200 - \$3400 (2) - \$3500 - \$3550 - \$3700 (4) - \$3800 (2) - \$3900 - \$3950 - \$4000 - \$4300 - \$4350 - \$4375 - \$4400 - \$4450 - \$4600 - \$6100 - \$6800

**Rural****Four Year:**

Blatchley, Blanche — from Coloma to Lodi — Grade 4  
 Dreschler, Henry — re-entering teaching to Kaukauna — Grade 6  
 Forseth, Frances — from Waupaca County to Waukesha — Grade 6

**Two and Three Year:**

Anderson, Beverly — from Waushara County to Lac du Flambeau — Grade 5  
 Brunner, Ann Stoleson — from Marion to Las Vegas, Nevada — Grade 3  
 Collins, Evelyn — from Sheboygan to Baraboo — Grade 3  
 Dorst, Elva — from Wood County to Laona  
 Furman, Mary — from Rio to Green Bay — Grade 4  
 Hurlbut, JoAnn Broetzman — from McDill to Nekoosa — Grade 2  
 Klink, Dorothy Arndt — from Nekoosa to Waterford — Grades 1-2  
 Netzel, Roberta — from Marshfield to Hartland — Grade 3  
 Peterson, Phyllis De Golier — from Waushara County to Wautoma — Grade 8, Principal

**APPLICATION FOR MEMBERSHIP**

Marjorie Kerst  
 Wisconsin State College  
 Stevens Point, Wis.


Here is my \$1.00 for dues for  
 1957. Make check payable to  
 CSC Alumni Association.

Name .....

Division & Year .....

Street .....

City .....


The Dome

Alumni News Bulletin  
 Alumni Association  
 Central Wisconsin State College  
 Stevens Point, Wisconsin


Miss Syble Mason  
 732 Water Street  
 Stevens Point, Wisconsin

.....  
 .....  
 .....