

ALUMNI NEWS

HOMECOMING EDITION

WISCONSIN STATE COLLEGE

October, 1953

STEVENS POINT, WISCONSIN

GREETINGS TO FELLOW ALUMNI

I extend greetings and best wishes to you from Central State College. We are under way again on what promises to be a good year. Our student enrollment took another spurt upward to 1529 students on the campus, compared with 1371 last year. Some of you are enrolled in our evening off-campus extension classes or Saturday morning classes on campus, so you are aware of the continuation of that program.

We opened the new Steiner Hall for men at the beginning of the fall semester. It houses 206 men with Mr. and Mrs. Ray Specht as resident directors. We also continued Delzell Hall for men and house 130 there. Dr. and Mrs. Clyde Hibbs are resident directors in Delzell. Nelson Hall continues as a women's residence hall with 142 women. Miss Helen Hansen is resident director there with Nancy Barrone as student assistant. All campus housing is filled to capacity.

You will be interested to know that the new student union is moving along rapidly. The top floor is presently being installed and the roof will be on before winter. It should be completed for occupancy before the close of the second semester this year. We plan to move all of our food service into the Union when it is completed.

The new physical education building is ready for bids and will likely be under way late in October or early in November. It is to be located on the northwest corner of the intersection of Fourth Avenue and North Reserve Street. The state is expanding the campus in that area by the purchase of property on both sides of Reserve Street north of Fourth Avenue.

The college was authorized by recent action of the Board of Regents to establish a major in Business Education. We hope to have this in operation by the beginning of 1959-60. This will open new opportunities for youth in our part of the state.

We are also planning to begin offering graduate study opportunity in the 1959 summer session. We plan to offer it in cooperation with the University. Some of the work will be completed at the University and that institution will issue the degree. Plans are not fully completed on this venture. Definite announcement will be made later.

Three additional staff members were added this last summer and three more have been allocated to us because the increase in enrollment was more than anticipated, so the present faculty consists of nearly one hundred persons.

Come back for a visit whenever you can so you may keep yourself up to date on our progress. We hope your work is going well and that you are challenged by it and happy in doing it.

Wm. C. Hansen
President

FROM THE DEAN OF WOMEN

Many plans are being made for C.S.C.'s annual Homecoming scheduled for the week-end of October 25. The traditional program of Hobo Day, Pep Assembly, Bon Fire, Parade, Game, Open Houses, Dinners and the Big Dance is again being arranged. Won't you mark this on your calendar and try to return to the campus for some or all of the events. Eau Claire is to be our football opponent and Coach Counsell and his team are working hard for a victory. Class meetings have been held - pre-election campaigning is under way and excitement is in the air.

PLEASE COME -- IT'S YOUR WEEK-END!!

Elizabeth Pfiffner
Dean of Women

The next issue of the Alumni News will be the Christmas issue. We would like to include personal items about our alumni. Send them in early. We need your help.

CURRICULUM CHANGES

Each school year sees some changes in the curriculum of the college. A larger enrollment and more faculty makes it less costly to add new courses and new programs of instruction. Existing curricula are being continually improved and evaluated.

At Central State proposals for curriculum changes usually come from the department concerned with the change. The changes are given careful study by the curriculum committee which includes representatives from most departments of the college.

If the department's recommendations are approved by the curriculum committee, they then go to a meeting of the faculty for final approval or rejection. New majors or minors must also be approved by the Board of Regents of State Colleges.

During the 1957-58 school year course changes were made in most of the departments of the college. New courses added included: Minority Groups, General Entomology, Plant Taxonomy, Greek History, Roman History, Economic History of Europe, and Safety Education.

A new major in economics was approved by the faculty and by the Board of Regents in 1958. Previously only a minor had been offered. New courses in economics have been listed. Students interested in a general preparation for business or civil service positions now have available a wide range of courses in economics as well as courses in insurance and a year of accounting. The economics courses are being taught by Dr. James Jensen and Dr. Lothar Iversen, both new faculty members in September, 1958. Economics is expected to be a particularly popular major for Letters and Science students.

The Regents have also approved the expansion of the former Philosophy-Psychology minor into separate minors in philosophy and psychology. Courses added here included: Symbolic Logic, Ethics and Value Theory, History of Philosophy, Metaphysics, Theories of Personality, and Experimental Psychology.

There has also been some revision of the music major and minor and of the minors in political science and physical education.

In the 1958-59 school year, studies are under way which will probably result in changes in the conservation and home economics majors. The English department expects to propose course offerings in journalism for the first time.

Gordon Haferbecker
Dean of Instruction

YOUR ATHLETIC DIRECTOR REPORTS

We are looking forward to seeing all of you at Homecoming. We have a very fine football team, and I know you will be very proud of them when you see them defeat Eau Claire State on that day.

Our graduates have been very good to us in that they have sent us some very fine athletes. I have never seen as many tall boys in our halls as are here now. If they live up to expectations, we should put a very fine basketball team on the floor in about a month from now.

Mr. Brodhagen reports that some very fine wrestlers and track men are in school. With the returning lettermen we should be well represented in these two sports.

Within a few days bids will go out for our new field house which means that, if everything goes on schedule, construction should soon begin.

You former athletes -- do come into our offices and say hello at least. If we can be of any service to you, feel free to call on us. Whether we go up or come down depends upon you.

H. F. Quandt
Director of Athletics

MARRIAGES

Patricia Reading and Thomas Curry
Suzanne Monroe and Duane Ferkey
Barbara Rathjen and Lawrence Kampe

DID YOU KNOW THAT

Fifty of our capable alumni have completed graduate study and assumed positions of administration and supervision. The following are supervising principals or superintendents:

1. Algoma - Mr. Harvey H. Cornell ('42)
2. Bear Creek - Mr. Wm. Scribner ('34)
3. Bowler - Mr. Hugo Fischer ('45)
4. Campbellsport - Mr. Leo Lang ('39)
5. Cassville - Mr. Eugene Downer ('37)
6. Chilton - Mr. A. W. Gordon ('35)
7. Crandon - Mr. Fred Manley ('38)
8. Cudahy - Mr. Walter Ploetz ('34)
9. De Soto - Mr. John Zei ('50)
10. Elroy - Mr. Herman Laatsch ('40)
11. Fifield - Mr. John Yurkovich ('40)
12. Florence - Mr. G. A. Hart ('33)
13. Gillett - Mr. Thomas Lindow ('37)
14. Gratiot - Mr. Angelm Wysocki ('50)
15. Greenwood - Mr. Clifton Fonstad ('39)
16. Hixton - Mr. Orlando Johnson ('38)
17. Holmen - Mr. Harold Ankerson ('42)
18. Jefferson - Mr. Richard Marshall ('31)
19. Kiel - Mr. Stanley Zielanis ('42)
20. Kohler - Mr. Harold Paukert ('33)
21. Lake Mills - Mr. Durward McVey ('33)
22. Loyal - Mr. Warner Berry ('37)
23. Marinette - Mr. Wm. Godson ('35)
24. Menomonie - Mr. Wm. Terrill ('44)
25. Merrill - Mr. Walter Bruce ('30)
26. Mount Horeb - Mr. Delos Kobs ('39)
27. Necedah - Mr. M. W. Tess ('34)
28. Oconto - Mr. Gerald Eyler ('38)
29. Oconto Falls - Mr. E. A. Moede ('38)
30. Omro - Mr. Lewis Drobnick ('40)
31. Oxford - Mr. George Nikolay ('52)
32. Pembine - Mr. Keith C. Fox ('49)
33. Phelps - Mr. Leore Marchel ('49)
34. Prentice - Mr. Sherman Groves ('38)
35. Pulaski - Mr. F. X. Joswick ('33)
36. Reedsburg - Mr. R.T. Normington ('28)
37. Rhinelander - Mr. Cedric Vig ('33)
38. Rib Lake - Mr. Robert Becker ('42)
39. Richland Center - Mr. H.J. Powell ('24)
40. Seymour - Mr. L. D. Culver ('38)
41. Shell Lake - Mr. Elroy Rundle ('42)
42. Suring - Mr. R. M. Wicke ('43)
43. Tigerton - Mr. E. W. Ruh ('35)
44. Wabeno - Mr. Stanley Dailey ('50)
45. Washburn - Mr. LeRoy Bishop ('37)
46. Waunakee - Mr. Melvin Donner ('36)
47. Waupun - Mr. H. E. Kujath ('35)

48. Westboro - Mr. Jerry LaFleur ('50)
49. Wis. Rapids - Mr. R. E. Clausen ('40)
50. Wrightstown - Mr. Geo. Cudnohfsky ('52)

The following loyal CSC alumni are serving as high school principals:

1. Coleman - Mr. Ransom Rhode ('53) Asst.
2. Cornell - Mr. W. J. Stowell ('31)
3. Janesville - Mr. Grant Thayer ('47) Asst
4. Merrill - Mr. James Cory ('49) Jr. High
5. Neillsville - Mr. Ivan Lauscher ('39)
6. Owen-Withee - Mr. Myron Fritsch ('35)
7. Racine - (1 Sr. High and 2 Jr. High)
8. Wm. Horlick - Mr. Stanley Kordus ('46) Asst.
9. McKinley Jr. - Mr. Edward McCarr ('22)
10. Franklin Jr. - Mr. James Stoltenberg ('48)
11. Wis. Rapids - Mr. A. A. Ritchay ('20)

Serving as presidents of County Colleges are the following CSC alumni:

1. Kenosha Co. - Mr. Bert Vogel ('32)
2. Manitowoc Co. - Mr. A. R. Thiede ('34)
3. Outagamie Co. - Mr. S. W. Ihlenfeldt ('33)
4. Wood Co. - Mr. W. J. Lensmire ('50)
5. Richland Co. - Mr. R. A. Koyen ('33)

*Has earned Ph.D. at U. of Wis.

The following CSC alumni are serving as county superintendents:

1. Forest Co. - Mrs. Julia Bushman ('51)
2. Iron Co. - Mrs. Charlotte Morrill ('53)
3. Langlade Co. - Mr. Oris Mork ('44)
4. Lincoln Co. - Mr. Harold Edmund ('50)
5. Manitowoc Co. - Mr. A. E. Kueter ('50)
6. Marathon Co. - Mr. A. C. Werth ('38)
7. Marquette Co. - Mr. Clarence Bartz ('40)
8. Polk Co. - Mr. Leo Burdette ('47)
9. Portage Co. - Mr. Ronald Piekarski ('51)
10. Sawyer Co. - Mr. Frank Reda ('53)
11. Taylor Co. - Mr. Arthur Prochnow ('40)
12. Vilas Co. - Mr. John Matson ('44)
13. Waupaca Co. - Mr. George Barber ('53)
14. Wood Co. - Mr. Matt Knedle ('39)

We are proud of this fine list of school administrators who are loyal alumni of CSC.

MARRIAGES

Joyce Scheelk and Albert Ashbeck
Sylvia Hanson and Otto Boerger

**PLACEMENT REPORT OF 1957 AND 1958
LETTERS AND SCIENCE GRADUATES**

(This is a tentative list of our L & S graduates. As soon as we receive official reports of the positions held from other L & S grads, or whether they are engaged in graduate work, or traveling, in the services, etc., we will extend this report.)

Biology Major

WEIGAND, JOHN, Milwaukee -- Attending graduate school. During the summer he was temporarily employed at the Mueller Climatrol Co. in Milwaukee.

Biology-Chemistry Major

BLOOM, SANDRA, Eagle River -- Attending University of Wisconsin for graduate study.

Biology-Conservation Major

FRAVELL, EDWARD L., Minocqua -- Employed as medical technician in the Veterans Hospital, Marion, Illinois.

Chemistry Major

MIKOLAJCZAK, KENNETH, Pelican Lake -- Employed as a chemist with the U. S. Department of Agriculture, Peoria, Ill.

Conservation Majors

FERBER, EDWARD, Menomonie -- Employed as a forest ranger with the Wisconsin Conservation Department at Wausau, Wis.

LUNDA, GARY, Hollandale -- Employed as a salesman and adjuster for Federal Crop Insurance Corp., U. S. Department of Agriculture, Mineral Point, Wis.

ROSS, JOHN, Stevens Point -- Employed during the summer as a park ranger with the U. S. National Park Service on the Blue Ridge Parkway, Bedford, Virginia

English Major

JOHNSON, RODNEY, St. Petersburg, Fla. -- Attending the Candler School of Theology, Atlanta, Georgia.

English-History Major

McLENDON, ANNE, Wisconsin Rapids -- Employed as an instructor in the Training Division at Marshall Field & Co., Chicago, Illinois.

General Science Major

BEAMISH, MURIEL, Nekoosa -- Employed as secretary for the Wood County Superintendent of Schools, Wisconsin Rapids.

Geography Major

BUKOLT, JAMES, Stevens Point -- Attending graduate school at the University of Wisconsin, Madison, in the field of Commerce.

History Majors

COOK, LAWRENCE, Stevens Point -- Attending Marquette Dental School in Milwaukee, Wis.

DRZEWIENIECKI, WALTER M., Stevens Point -- Attending the University of Chicago Graduate School.

FROEBA, NORMAN, Marshfield -- Attending military school. Was employed during the summer at the Consumer Store in Marshfield

JANZ, RONALD, Dancy -- Employed by the J. C. Penney Co. at Blue Earth, Minnesota, in the training program for managers.

MAYER, J. GEORGE, Nekoosa -- Employed as County Children's Worker and County Probation Officer for Juveniles for the Waushara County Public Welfare Department, Wautoma, Wis.

STUCKEY, GEORGE W., Shawano -- Serving as instructor in the U. S. Army. Stationed at Fort Devens, Massachusetts.

TRIMBERGER, EUGENE, Granton -- Was employed by the Sheboygan County Public Welfare Department. He was recently granted a scholarship from the State Department of Public Welfare and is currently enrolled in graduate work in social work at the University of Wisconsin.

Medical Technology

LINDBERG, DAVID, Merrill -- Employed as a medical technologist-clinical chemist at the Marshfield Clinic, Marshfield, Wisconsin.

In the same clinic with Mr. Lindberg are Leonard J. Bielinski and Frederick J. Wenzel, former graduates of CSC with a major in medical technology.

OUR NEW DEPARTMENT OF SPEECH

September, 1958, marks the naming of a distinct Department of Speech at Wisconsin State College, Stevens Point. CSC alumni will remember that, in years past, Professor Leland Burroughs served as Chairman of a joint Speech and English Department, a monumental task indeed. Although the designation seemed to combine the two fields, for the past twelve years they have functioned entirely separately. The Department of Speech, then, might be said to be new "in name only."

Plans are under way to increase the services of the department. Its activities have always been numerous and closely tied to the area high schools. Through the many speech and drama contests, for which CSC has served as host, and the judging of high school contests elsewhere, CSC's speech instructors have enjoyed a pleasant opportunity to keep in contact with alums and made new friends. It has been especially rewarding to see "in action" as forensics coaches those graduates who completed a minor in Speech while at CSC. Right now, plans for a major in Speech are "in the hopper."

1958-59 shows promise of being a busy year for the Department of Speech at CSC. In addition to hosting the District and Sectional drama contests, we have the honor of playing host to the State Meet in early December. Our local "play production" is in the process of expansion. A debate program has started. The number of students interested in majoring and minoring in Speech has increased. Two of our graduates, who are working for M.A.'s in this field at the University of Wisconsin, have been awarded assistantships. We are on the lookout for more capable and interested students and would appreciate your help in their recruitment. And, finally, it appears that we will have more staff to manage all this.

Pauline Isaacson, Chairman
Speech Department

MARRIAGES

Suzanne Muck and Roger Adams
Donna Wagner and Bernard Ascher

FROM THE HOME ECONOMICS DEPARTMENT

There have been many changes in our fast growing home economics department. The clothing laboratories have just been remodeled extensively, so that now, with our modern kitchens, our students in this field have the latest equipment available for study purposes. New dishes and cooking utensils have been added to the Foods lab, and improvements have been made at the home management house.

Miss Elvira Thomson, formerly of St. Olaf College at Northfield, Minn., is in charge of home management house and teaches related subjects. Miss Thomson took her undergraduate work at the University of Minnesota and spent the 1955-56 school year in Denmark as a Fulbright lecturer in home economics education.

Miss Ethel Hill who was at the home management house last year teaches clothing and textiles this year. She and Dr. Jones, the department chairman, are in their second year with us. Miss Doris Davis, the fourth member of the staff, teaches foods and nutrition.

Our latest innovation, which has brought this college favorable comment, is the off-campus student teaching in what is called a block program. Home economics student teachers teach in off-campus schools for a full four-week period on a full-time schedule. During that time they have no campus classes. Their classes here are planned in concentrated time blocks so as to leave time for this kind of teaching assignment.

Students are teaching this year at Rosholt, Omro, Hortonville, Birnamwood, Waupaca, Shawano, Iola, Westfield, Colby, Preble, Clintonville, and Weyauwega for four weeks and for two weeks at Wautoma and Seymour.

Another program which has attracted interest here is the series of night classes for adults which has been offered by the senior home economics students. The theme is "Budding Spring Ideas," and attendance has been very good.

(Con't. on p. 6)

FROM YOUR PHYSICAL EDUCATION DEPARTMENT

It is a pleasure to introduce a new member of our physical education staff, Miss Jane Fuller, a graduate of Ithaca College, Ithaca, New York. Miss Fuller received her M.A. degree from New York University. She replaces Miss Kay Sietmann, who, as mentioned in the last issue of the Alumni News, left our staff to be married in Kobe, Japan.

Miss Fuller has taught extensively at the elementary and junior high school physical education levels. She has been an instructor and supervisor of student teaching at the University of Wyoming, Laramie, Geneseo State Teachers College, Geneseo, New York, and St. Lawrence University, Canton, New York.

She will supervise the physical education classes in the Campus Laboratory School and serve as supervisor of student teaching for our women who are minors in physical education.

Physical education service classes in the college are proceeding - but with slightly handicapped conditions prevailing. The only field available, Schmeekle Field, is still filled with materials for construction of the new union building and, therefore, play space is at a premium.

Interest in intramural touch football has been excellent this fall. A field for this activity has been laid out on North Reserve Street, past the site of the new physical education building on our expanded campus area. Over 150 men are participating in this sport.

We hope the opportunity of conversing with you through these News Letters will help to keep you in touch with your Alma Mater. We also wish to extend our personal invitation to you to return for Homecoming, or any other time to visit with us and to note the changes taking place here.

E. N. Brodhagen
Physical Education Director

PRIMARY COUNCIL

The well-remembered and traditional "freshmen skits" of college life will be a part of our first meeting as Primary Council gets under way once again. An informal indoor picnic at the Campus School with hot dogs, cookies, cocoa and all the trimmings is being planned. Besides letting the freshmen entertain us, we will be led in community singing and a contest of nursery rhyme singing.

Our officers to lead us through this year will be: Joanne Wallner, President; Sue Mills, Vice President; Mary Lou Schieb, Recording Secretary; Alice Robley, Corresponding Secretary; and Allene Grimm, Treasurer.

We have an eager group of thirty-six freshmen who will soon be informed of their job to make the Homecoming float. Plans are being made for our Primary alums for this Homecoming too. We want to honor you with a tea after the parade, but so far we have had no success in finding a place to have it. We've been scouting around and thought we could meet at the new Steiner Hall. (We knew you would like to get in the boys dorm.) But, to our dismay, we found we would have to sit on the floor and that simply wouldn't do. Now we don't know what we can do, but we'll keep our eyes open. Just keep the tea in mind, and we'll get word to you if we can have it. See you at Homecoming!

(Home Economics Department Con't.)

At a recent Senior Day, the home economics students entertained visiting high school students at a luncheon and style show planned for those interested in our field. This semester Senior Day will be on October 30. The home economics club will serve a light lunch to all who have reservations.

The annual Homecoming Coffee at the Home Management House will be from 9 -11 a.m. on October 25. All home economics alums and their families are invited.

A SPECIAL MAJOR EVOLVES

Medical Technology has come of age at CSC. Just ten years ago the first student started a study program which led to a career as a registered Medical Technologist. Today 36 students are enrolled in the expanded Medical Technology program. The program offered now has been carefully planned to meet the latest standards of the American Society of Clinical Pathologists, the principal accrediting authority in this vital field.

Emphasis on ever-increased technology in this and other fields has resulted in a three-year course of study at CSC, with a fourth year of training in an accredited hospital or training institution. At the end of the fourth year the student is awarded a Bachelor of Science degree in Medical Technology from this college. He is also eligible to become a registered Medical Technologist. Originally the program included two years of college and a third year of off-campus internship for certification as a registered Technologist without a college degree. A three-year program is still available, but probably will not be recognized in the future by the ASCP.

The important role of the Medical Technologist in the field of medicine cannot be minimized. Present day medical practice demands skilled laboratory personnel for a host of duties. The college courses provide the basic background of knowledge, and the interne period develops needed technical skills. The duties of the Medical Technologist include chemical examinations of various body fluids, the preparation and cutting of tissues for microscopic examination, the cross matching of blood for transfusions, the culture and identification of bacteria, examinations for parasites, and the study of blood cells. All these procedures and more fall within the province of the Medical Technologist.

Registered Technologists can find positions in any city, in hospital laboratories, clinics, physicians' offices, and in industry. There is no sign of overcrowding in the field. In fact, demand

exceeds the supply of trained people. A tendency toward specialization is evident everywhere; and, at the same time, the complexity of laboratory procedures increases daily, creating a demand for specialists who are registered Medical Technologists.

The "Med Tech" program, as CSC students informally label it, was planned to satisfy both the requirements of the college and the standards of ASCP. It is a program slanted toward the sciences, with emphasis on chemistry. A good general college education is assured, with courses in both the social sciences and the humanities.

The profession is chiefly attractive to the fairer sex, as indicated by the fact that all but six of those presently enrolled are women. This is a profession which can be followed after marriage, almost anywhere, on either a whole or a part-time basis. The salary scale generally is not conducive to rearing a family, though the pay has been raised enormously in the past few years. The rewards of the profession extend far beyond mere consideration of monetary reward, in the satisfactions of worthwhile and interesting work.

Students from all over Wisconsin and one from Seoul, Korea are enrolled in the CSC Medical Technology program. They are:

*Alft, Mary Sue	White Lake, Wis.
*Artz, Helen Jane	R. 1, Antigo
Aulik, Alice	Antigo
Barrone, Nancy	Merrill
*Blume, Florence	R. 3, Iola
*Brooks, Virginia	Shawano
*Chojnacki, Kathleen	R. 2, Stevens Point
*Collard, Rosemary	R. 3, Columbus
Dimel, Robert	Marshfield
*Dombrowski, Louise	R. 1, Amherst
*Gauerke, Joanne	R. 5, Oshkosh
*Hall, Nathalie	Clintonville
*Hanson, Linda	Stevens Point
Jesse, Judith	Port Edwards
Joswiak, David	Biramwood
Kim, Yong Sool	Seoul, Korea
*Klein, Sharon	Nekoosa
*Kust, Sharon	R. 2, Black Creek
*Mathey, Roberta	Lena

(Medical Tech. Con't.)

McCarthy, Frederick	Wausau
*Oldenburg, Judith	Merrill
Popp, James	R. 2, Bonduel
Przekurat, Emil	Marshfield
Radue, Arla	R. 1, Chili
*Ryan, Judith	R. 1, Rudolph
*Schumitsch, Pat	R. 2, Antigo
*Stephenson, Betty	Ashland
Suehring, Carol	Tigerton
Thiel, Charmaine	Marshfield
*Van Ornum, Jo Ann	Wisconsin Rapids
*Walicki, Antoinette	R. 3, Stevens Point
*Walicki, Jeanette	R. 3, Stevens Point
*Wedge, Joanne	Fox Lake
*Werner, Elise	Box 42, Moquah
Witcraft, Delores	Wisconsin Rapids
*Zielinski, Sandra	Wisconsin Rapids

*Denotes entering freshmen

DORMITORY VIEWS

Three dormitories in operation on the campus of Central State College have alleviated a greater number of our housing problems. Our maximum capacity in the three dormitories is four-hundred-eighty-two and the opening day of college found every room filled.

To you "old alums" Nelson Hall certainly needs no introduction. It still is the same old dormitory housing one-hundred-forty-two (top bunk included) members of the fairer sex. Miss Helen Hansen is the director of Nelson Hall; and when she isn't involved in her duties as school nurse, you can find her helping the girls get squared away.

Delzell Hall has been in operation now for six and one-half years and has a maximum capacity of one-hundred-thirty-four. Clyde and Lila Hibbs, directors of Delzell, don't have many free hours outside of their regularly scheduled college and Campus School assignments, but they still find time to "mother" their boys occasionally.

Until next year, when our new union building will be ready, the homecoming get-together will be held in the basement

of Delzell Hall. Plan on meeting some of your old friends there this year immediately following the football game in the afternoon.

Steiner Hall, our newest member of the dormitory circle, is the biggest and most modern of all. Two-hundred-six men are calling this dorm their home and are taking to it as ducks take to water. Although this building is the newest, occupancy September 1958, one of the old familiar couples, Ray and Ellen Specht, are the directors. The Spechts are still the ardent camera fiends; and when they aren't involved in teaching or writing or housing problems, you can find them relaxing with their cameras taking some new and unusual shots.

Our expanding future very clearly indicates that more dormitories will be needed, and plans are already being projected into the future. Our enrollment has doubled in the last five years; and if this trend continues, the building program cannot be stopped, not even slowed down.

Orland E. Radke
Dean of Men

HOMEcoming 1958

The festivities will begin on October 17 when Phi Sigma Epsilon presents the annual Queens Dance.

The election of the Homecoming Queen will take place on Thursday, October 23.

The Pep Assembly will be held on Friday afternoon. The tentative time is 4:00 p.m. This event will be under the supervision of Sigma Epsilon. The bon-fire and the snake dance will take place Friday night under the supervision of Tau Kappa Epsilon.

On Saturday, October 25, the Homecoming parade will take place at about 10:30 a.m.

The game is scheduled for about 1:30 p.m.
STEVENS POINT vs. EAU CLAIRE

The Homecoming Committee has contacted about eleven high school bands within the area to participate in the parade. At this date only a few have replied favorably.

FROM YOUR PLACEMENT OFFICE

This is the time of year, from September to November, for CSC alumni, both Education and L & S graduates, to request that credentials be brought up-to-date. Every CSC graduate who will send a letter to the Placement Office requesting this service will be mailed a blank to be filled in with the necessary information for this service. This appraisal of your teaching or other employment, together with the graduate study completed, will be added to your credentials. When promotional opportunities are reported to us, your credentials will be submitted if we have been informed of your interest in such promotions. We urge every alumnus to keep his or her credentials up to date so that delays in this important service is avoided.

May we remind you of the difference between your credentials and your transcript of credits. "A transcript of credits is a list of all the courses you have completed at this college with the names and number of the course and the grade received. These are prepared and issued in the Registrar's Office, and copies are available to a student or alumnus in any number desired at a small cost. The first copy is free. Requests for transcripts should be addressed to The Registrar, Wisconsin State College, Stevens Point."

"Credentials contain personal information about a student or alumnus, including an appraisal of student teaching or other preparatory experiences and appraisals of teaching or other work experiences. A record of graduate study is added when it is reported to the Placement Office. Credentials are confidential and are not available to the candidate. Copies are on file in the Placement Office to be examined by school administrators or employment personnel of business, industry, or government or to be sent to authorized employment officials."

This description of the difference between a transcript and a credential is included to avoid the problem which occasionally has arisen whereby a graduate is under the impression that employment

officials are interested in a transcript in selecting personnel. It is not often that employment officials request a transcript of credits in the selection of candidates for positions. On the other hand, credentials are always requested, if they are available, in the selection of candidates for employment.

There is no cost involved in the preparation of credentials to any CSC graduate or alumnus or for the service in keeping them up to date. The loyal support and cooperation of our fine graduates is ample return to the college for these services.

Each year reports of all placements are prepared, one for education graduates and alumni and one for Letters and Science graduates and alumni. The response of our Letters and Science graduates and alumni in notifying the Placement Office of positions accepted has not been as complete as for our education graduates and alumni. We hope to reach a 100% record for both groups. It is important that we have an official record of your address, employment, graduate study, and other related experiences. Your friends and classmates want to know what you are doing and how you can be reached. If we have this information, it will be included in our placement reports and the Alumni News. Should your address change, be sure to notify us promptly so that the Alumni News and other communications from your college will reach you promptly.

Any placement services your college is able to provide are available to you if you request it and if you furnish us with the necessary information and your current address.

R. E. Gotham
Placement Office

Please send us the names and addresses of CSC alumni who are not receiving the Alumni News. We hope to reach every CSC graduate with our alumni service. Your loyal support and cooperation is deeply appreciated.

CENTRAL STATE MEN'S GLEE CLUB OFF TO BUSY SEASON

The Central State Men's Glee Club began its 24th year of activity on September 10, three days after the opening of college, when it sang before the Board of the National Federation of Music Clubs at Green Lake. This year's Glee Club includes 52 men from 37 different communities. The Glee Club will appear in joint Homecoming Concert with the Girls' Glee Club on Sun., Oct. 26, at 2:30 P.M. The first tour tentatively scheduled for Nov. 13-14 plans concerts at Antigo, Marinette, Peshtigo, and Oconto. In the 2nd semester an extensive tour is planned for Northern Wisconsin and Upper Michigan. Lee Kersten is the accompanist, and Norman E. Knutzen is the director.

TO ALL C.S.C. ALUMNI AND FACULTY

Are you going to Milwaukee for the Teachers' Convention? If so, you will want to attend the following two functions on THURSDAY, NOVEMBER 6, 1958:

1. Alumni Open House and Reception: Hotel Schroeder, Club Rooms on third floor, 3:00 to 5:00 p.m. Good fellowship and free refreshments.
2. STEVENS POINT LUNCHEON: (Note change of address) Y.M.C.A. Building (The old Y.M.C.A. Building) 633 North Fourth Street, Milwaukee, Wis.

Luncheon is at 12:00 noon, on Thursday, Nov. 6. Price, for a good luncheon - \$1.45. Reservation, accompanied by check or money order must be sent to Miss Vivian Kellogg, State College, Stevens Point, Wisconsin, before November 2, 1958.

LUNCHEON RESERVATION:

Please make _____ luncheon reservations for me at \$1.45 each, for Thursday noon, November 6, 1958. Since reservations must be made in advance and guaranteed, I understand that I may not cancel after November 3, 1958. (Check or money order must accompany this reservation.)

YOUR COACH SAYS

The Pointer 1958 football team ranks as one of the lightest to represent the school in years. Most of the boys are "hitting the scales" between 165 and 185. To make up for the weight problem, these boys have tremendous desire and spirit. Thus far the spunky Pointers have won two and lost none. A tie with ever-powerful Platteville marked the league opener on Saturday, September 27.

On our first two games Point defeated Hamline University 28 to 14 and River Falls 12 to 2. A fine group of freshmen has given our team the drive it needed. A "pat on the back" to the alumni for interesting capable boys to enroll at CSC. Your influence and encouragement are helpful to young men and women as they plan their college education.

Thus far we have been "hit" with only minor injuries; and if this luck holds out, you will find the Pointers a real tough team to beat any time.

We hope to see all you alums at Homecoming. The boys will appreciate your looking them up while you are here. You are a part of their being here, so let them know of your interests!

We'll do all we can to make this Homecoming a happy one.

Duaine Counsell

PLEASE SEND US YOUR CORRECT ADDRESS.

Signed _____

Date _____

GRADUATE PROGRAM IN EDUCATION

The Coordinating Committee for Higher Education in Wisconsin has recommended to the University and State College Regents that cooperative graduate programs be established in several additional state colleges. The Committee pointed out the need for more master's degree programs for classroom teachers. It did not find any need for additional graduate programs to prepare additional administrators and supervisors.

A state-wide committee with representatives from all state colleges and from the University has been established to plan a cooperative program. It is expected that state colleges offering a graduate program will provide one-half of a student's master's degree requirement (probably two eight-week summer sessions) with the other half being completed at the University in Madison. University admission standards will be followed, and the University will award the degree. At least half of the course requirement will be in academic subjects.

Dean Haferbecker is representing Stevens Point State College on the state committee, and a local committee has been appointed at the college. It is hoped that the joint master's degree program can begin in the 1959 summer session. An earlier issue of the Alumni News asked interested teachers to send in their

names and addresses to Dean Haferbecker if they wished to be placed on a mailing list for information concerning the master's degree program. Those who haven't previously responded and who are interested are invited to report their interest. It may be a few months before more definite information on the program can be reported.

BUSINESS EDUCATION MAJOR

At the present time only Whitewater State College offers a business education major for teachers of commercial subjects in the high schools. School systems in northern and central Wisconsin have requested that the Regents consider establishing such a major in one or more additional colleges. The demand for teachers with such preparation has been greater than the supply. Accordingly, the Regents recently recommended that such majors be established at Stevens Point, Eau Claire, and Superior. The proposal may be subject to review by the Coordinating Committee for Higher Education, and funds must also be provided by the 1959 legislature.

If the program is established at Stevens Point, it would be open to freshmen only in the fall of 1959. The first graduates should be available for teaching positions in the fall of 1963.

Dr. G. Haferbecker, Dean of Instruction
Wisconsin State College
Stevens Point, Wisconsin

Dear Sir:

When information is available, I would appreciate receiving information concerning the State College - University master's degree program in education. I have checked the appropriate blanks.

_____ My bachelor's degree was in elementary education.

_____ My bachelor's degree was in secondary education.

_____ I have completed no graduate work thus far.

_____ I have completed _____ semester hours of work towards a master's degree
from _____ (name and address of college or university).

Name: _____ Date: _____

Address _____
Street City State

(If you have already sent in one of these forms or have completed your graduate study, please pass this along to someone else who may be interested.)

Wason

Non Profit Org.
U. S. POSTAGE PAID
Stevens Point, Wis.
Permit No. 19

WISCONSIN STATE COLLEGE
STEVENS POINT
Basketball Schedule - 1958-59

Home Games		
Sat.	Nov. 29	Northland College
Sat.	Dec. 6	Lakeland College
Sat.	Dec. 13	Platteville State
Fri.	Jan. 2	Lincoln University
Fri.	Jan. 16	La Crosse State
Sat.	Jan. 17	Superior State
Sat.	Jan. 24	Whitewater State
Sat.	Feb. 7	St. Norberts College
Mon.	Feb. 9	Lawrence College
Sat.	Feb. 21	U. of Wis.-Milwaukee
Mon.	Mar. 2	Oshkosh State
Away Games		
Tues.	Nov. 25	St. Mary's College
Mon.	Dec. 1	Milton College
Mon.	Dec. 15	Winona State
Mon.	Jan. 5	Ripon College
Sat.	Jan. 10	U. of Wis.-Milwaukee
Sat.	Jan. 31	Oshkosh State
Mon.	Feb. 2	Platteville State
Fri.	Feb. 13	Eau Claire State
Sat.	Feb. 14	Stout State
Sat.	Feb. 28	Whitewater State

Forwarding Postage Guaranteed

ALUMNI NEWS BULLETIN
WISCONSIN STATE COLLEGE
STEVENS POINT, WISCONSIN

Your Alumni Association is endeavoring to reach every CSC graduate through its varied services. There are many whose address has changed, and we have been unable to reach them. If your membership or address is not up to date, fill in the blank below and send it to: Alumni Association, Wisconsin State College, Stevens Point. Should your membership and address be up to date, pass this issue when you have finished reading it to a CSC alumnus who is not on our active list. With everyone cooperating, we will reach our goal of 100 per cent membership.

Application for Membership

Here is my \$1.00 for dues for 1958-59.
Make check payable to CSC Alumni Assn.

Name _____
Division & Year _____
Home Address _____
Present Address _____
Position _____

Alumni Association, Wisconsin State College, Stevens Point