

Fall [1963]

ALUMNI NEWS BULLETIN

New Science Laboratory, Wisconsin State College, Stevens Point, Wisconsin

WISCONSIN STATE COLLEGE
STEVENS POINT

President Albertson Outlines Success Formula To Freshmen

Clarity of goal, an understanding of what a college can be, intellectual capacity and personal adjustment of life are determining factors of a student's success in college.

The student's desire to succeed is however, often more important, said Dr. James H. Albertson Sunday afternoon at a freshman convocation in the WSC Fieldhouse.

Speaking to some 900 freshmen, their parents and faculty members who packed the fieldhouse, President Albertson's talk culminated orientation week activities designed to "assist in the transition from high school to college and to help students achieve success in college."

Stressing that students come to college to learn, President Albertson differentiated between the three types of learning. He said that there is the general area of learning such as the development of skills of communication, reasoning and creative thinking, habits of judgment and analysis which do not equip the student for a specific job. "This type of learning does, however, equip you to live better, more abundantly and more fully," he said.

The second type of learning was defined as that which equips the student for a vocational goal.

The third type of learning was defined by President Albertson as that which has to do with the "development of a value pattern...the development of traits of mind and spirit, to assist you in understanding yourself and your fellow man as well as the society in which you live."

Further exploring the student's quest for success, President Albertson said, "You are not alone. Many have made a major investment to insure your success. I know of no one or any institution that has invested in your failure."

He cited the investment of parents, not only the dollars and cents investment, but the investment of hopes and aspirations. President Albertson noted also the investment of previous education experiences which, added together, prepare the student for college.

Turning to another type of investment, President Albertson said that the people of the State of Wisconsin had invested approximately \$750 in each student.

Additional investment by the State is in the physical plant at the college, said President Albertson, who added that this year's freshmen, the class of '67, would be the first to attend classes in the new \$2.5 million Science Building. "In the next two years," President Albertson said, "the people of the state will invest some \$3 million in a new general classroom building and heating plant."

"This represents an investment of the faith of the people of the state in formal education for young people who are the prime resources of Wisconsin."

"The final investment," said President Albertson, "is that of the college faculty, staff and administration who are dedicating their lives to assisting you in the learning process."

"Will you succeed? What will you do with these investments?" asked President Albertson. "In view of your school records and tests we know that you have the capacity and therefore a better than average chance to succeed."

"Whether you succeed or not is up to you," he concluded.

To: ALL POINTER ALUMS

From: Over 2700 "Pointers" enrolled for 1963-64, thru Student Alumni Homecoming Committee.

Subject: A cordial invitation to attend the Homecoming celebration October 11 - 12 - 13.

Dear Alums:

Wouldn't you enjoy a tour of the changing campus at WSC, Stevens Point as described briefly in the Spring Edition of the Alumni News Letter with more description and pictures to appear in the Homecoming issue? Wouldn't you like to meet your new President, Dr. James Albertson - the youngest president in the State College system? And, wouldn't you enjoy meeting former classmates again to learn about their whereabouts and activities. The "old college spirit" will be re-awakened and you will enjoy a wonderful time.

Here is your chance!! Yes, we the 2700 and more students now attending the "Point" invite every Alum to our 1963 Homecoming festivities, scheduled for October 11 - 12 - 13. Each activity is being planned especially for you. Your participation is essential to guarantee our success.

Starting Friday, October 4th the annual Queen's Dance will get underway at the College Union. Remember those contests for selecting the queen? This year we are inviting past homecoming queens at the dance. This year's queen will be coronated during the Homecoming Assembly program - no longer held in the auditorium - but in the new Field House - 4th Avenue, Friday, October 11th. Big name entertainment of the hootinanny variety is to be included. A special section is to be reserved for "Alums only" at the assembly and for the Homecoming parade in the downtown area. This begins at 10 a.m., Saturday, October 12th. The theme for Homecoming this year is, "Poetry in Motion". You will be amazed what 2700 students can do together in planning the parade.

An Alumni luncheon has been planned for Alums at the College Union at 11:30 A.M., Saturday, October 12, following the parade. Here is where you will meet more of your former college friends and we know you will make new acquaintances.

President Albertson will extend to you a warm welcome back to the campus. No long speeches will be permitted, but you will be informed and entertained. The food, we hope will satisfy you. The tab is only \$2.50 each. However, reservations must be made by Friday, September 27. Alums with husbands or wives are welcomed. Enclose your check when sending in your reservation.

Then the game. A reserved section has been assigned just to Alums. Game time is 1:30 P.M. We play U. of Wis.-Milwaukee. At half time you will enjoy an impressive show. Alums at the quarter and half-century mark (1913-1938) will be recognized and identified. We are anticipating a packed stadium.

Following the game, Alums and faculty will meet at the College Union lounge for a coffee hour. Student organization leaders will also share this get-together. Many of them could well be those you have invited to attend the "Point". They will enjoy seeing you and taking you on a tour of the expanding campus.

Other activities planned include sorority and fraternity banquets early Saturday evening. The Homecoming Dance from 9:00 to 1:00 A. M. at the Field House will complete the Saturday's schedule.

Before returning home, you will likely want to attend Church again where you will find many Pointers. And finally, the Homecoming Concert will complete a wonderful and rewarding Homecoming celebration. Your loyal support of the college will become that much more meaningful as you return with a full measure of satisfaction that your Alma Mater is maintaining and strengthening its enviable reputation among the colleges of Wisconsin. You will be proud to be a Pointer.

Alumni headquarters will be established in the College Union. Be sure to register as soon as you arrive. Others will know of your presence. A small registration fee of \$1.00 to defray costs of this alumni program will be made. Assistance will be provided in locating motels, hotels and restaurants.

To assist us with our planning, fill in the blank below and return it with your check by September 27th to the Alumni Office, Wisconsin State College, Stevens Point, Wis., and mark your envelope to read - Homecoming. We will list the names of all Alums and send you a copy if you wish this service.

We want this year's Homecoming to be one of the best. We need your help. Make your reservations early. Tell your Alumni friends about the occasion. Everyone is invited.

Sincerely,
1963 Student Homecoming Committee
Janice Lathrop, Chm. - Alumni Activities

ALUMNI LUNCHEON RESERVATION - \$2.50 per person.

I am enclosing \$ _____ for _____ tickets for the Alumni Luncheon to be held Saturday, October 12 at 11:30 A. M. in the College Union.

Name _____ Address _____ Class _____

Please return to Alumni Office, Wisconsin State College, Stevens Point, Wis. by Friday, September 27th.

HOMECOMING INFORMATION

I am planning to attend the following 1963 Homecoming festivities:

*** _____	Queen's Dance	_____	Game
_____	Homecoming Assembly	_____	Coffee Hour
_____	Parade	_____	Homecoming Dance
_____	Luncheon	_____	Homecoming Concert

_____ I am a past homecoming queen.

_____ I am a member of the class of 1913.

_____ I am a member of the class of 1938.

Name _____ Address _____ Class _____

Pointer Band To Greet Returning Alums

The Pointer Band, under the direction of Dr. Warren Lutz, will greet the returning alums at the 1963 Homecoming with their "Meet the Band Show." This half-time production is designed to acquaint the audience with the behind-the-scenes activities that result in the marching/playing groups seen throughout the nation at Saturday football games.

The "Meet the Band Show" will introduce the various sections of the band, indicate tryout procedures, show how routines are worked out and, in general, illustrate the band's efforts to reach perfection. As a climax of the show, the The Pointer Band will present a field concert arrangement of Auld Lang Syne as their musical salute to all the visiting alums.

Dr. Lutz comes to the Point this September following 11 years as director of the "Marching 100" at the University of Kentucky where he also taught woodwind instruments and courses in music education.

NOTICE - Omeg Alums

The active chapter of Omega Mu Chi is planning a post-game function for all alums on Homecoming day. Remember to keep an hour or so free after the game to visit with classmates and join in the fun. Watch the mail for details and further announcements. See all of you October 12. — Helen Vaughn

NAME DIRECTOR FOR CAMPUS LAB SCHOOL

Terrence J. Snowden, currently assistant in the office of the dean of the School of Education at the University of Wisconsin, will take over July 1 as director of the Campus Laboratory School at WSC.

Snowden, who is completing his work for a Ph.D. degree in education, has been associated with the Multimedia Instructional Laboratory at the university. He will have the rank of associate professor as he succeeds Dr. Raymond E. Gotham, who on July 1 will become director of extended services.

A graduate of Lincoln High School, Manitowoc, Snowden attended County Teachers College there and later earned his B.S. degree from Oshkosh State College. His M.S. degree is from the University of Wisconsin.

Snowden began his teaching career at Cleveland, Wis., and then went to Oshkosh State College for five and a half years as a supervising teacher and college instructor. At Elkhorn he was director of instructional services and and supervisor of curriculum development. He became associated with the UW School of Education in 1960. He served in the U.S. Navy 27 months. Snowden is married and the father of five children.

Cates To Join WSC Faculty

Frank M. Cates, who has completed course work toward a doctorate at Indiana University, Bloomington, will come to Wisconsin State College in the fall as an assistant professor of political science.

In addition to serving in the U. S. Army, Mr. Cates has taught at Battle Creek schools in Michigan, at Indiana University, Bloomington, Terre Haute State College and Butler University, Indianapolis.

He recently has been a research assistant at Indiana University and participated in the Indonesian Training Program here.

MRS. ALICE BLODGETT IS MOVING TO GEORGIA

Mrs. Alice K. Blodgett, who has been an associate professor in the English Department at WSC, Stevens Point, has accepted a similar position at LaGrange College, Georgia. She will be selling her home at 1018 Main St. Mrs. Blodgett and her late husband, Warren E. Blodgett, came to Stevens Point from Chicago in 1945. Mr. Blodgett died in 1954. She has been a member of the WSC faculty since 1947.

MISS MESTON GOING TO IOWA

Miss Helen Meston, a retired member of the Wisconsin State College faculty, is giving up her apartment at 203 1/2 S. Green Ave., Park Ridge, Stevens Point and plans to leave soon for Council Bluffs, Iowa, to live. Miss Meston will make her home with her nephew and his wife, Dr. and Mrs. A. M. Dean, 231 Park Ave., Council Bluffs. Miss Meston, a former home economics and English teacher at WSC, came to Stevens Point in 1920 and has lived here since. She retired from the college faculty in 1952. Miss Meston, who is leaving here because of ill health, said, "I want to take this way of saying 'goodbye' and 'thank you' to my many friends here."

FATHER WILGER MOVED TO PARISH DUTY AT EASTLAND

The Rev. Norbert J. Wilger, Catholic priest who has been assigned in Stevens Point for the past ten years, has been transferred, effective August 24. Father Wilger came to Stevens Point in July, 1952 as assistant to the late Rt. Rev. Msgr. Henry J. Ehr at St. Joseph's Church. In September, 1953, he was given the assignment as chaplain of the Newman Club, the organization of Catholic students at WSC. In May, 1958 the club purchased the home at 401 N. Fremont St. and it was converted into Newman Center for the club members. In June, 1959 Father Wilger was assigned as full time chaplain of the club, with residence at Newman Center. Father Wilger is to be assistant at St. Wenceslaus parish in Eastland, in Crawford County. His successor will be the Rev. Leonard C. Stashek, who has been teaching at Aquinas High School at La Crosse. Father Stashek formerly was assistant pastor at Marshfield and Pittsville.

WOMEN GRADUATES OF WSC NOW ELIGIBLE FOR A.A.U.W.

Women graduates of Wisconsin State College are now eligible for membership in the American Association of University Women. President Albertson recently received an official notification to this effect from Blanche H. Dow, president of the association which has headquarters in Washington, D. C. Because the membership is retroactive, all women holding degrees from WSC here are eligible. The college awarded its first degrees in 1927.

CHANGE OF ADDRESS

Are there possibilities of your changing your address in the near future? Are marriage plans to change your name as well as your address? If so, may we urge you to notify your Alumni Office, (as well as all other sources where a current address is important) of your new address promptly. Most of the communications from the Alumni Office are mailed at a third class rate and are not returned unless an expensive (returned postage guaranteed) is included in the letters or bulletins. It is important that your current address is up-to-date in the Alumni Office to assure most efficient and economical services from your Alumni association. Your cooperation is gratefully appreciated.

MARTIN JOHNSON '62 has been serving in the Peace Corp volunteer stationed in Iran. He has sent the Alumni office a letter which we wish to share with our members. Martin can be reached at: Near East Foundation, P. O. Box 50, Tehran, Iran.

"Upon leaving Tehran which is a modern westernized city in the Middle East, we could feel it, and see it that we were still unmistakably in the Middle East. Brown, dry, rocky hills burned silently under the October sun, while scattered mud huts, veiled women, mosques, and dust choked shubbery seemed to be the record of the timeless patterns of life in the Levant.

Progressing through the northern part of Iran and into the Western Azerbyjohn Ostan (an Ostan is roughly equivalent to a state), we arrived at our destination on the borders of Turkey and Iraq, at a city called Rezaiyeh, Iran, where two others and myself began our 20 month tour of duty as Peace Corp Volunteers at an Agriculture Normal School.

Located two miles outside of Rezaiyeh, the Agriculture Normal School has 250 students, a faculty of 15, and 150 acres of land. The students pursue a government-paid, agriculturally oriented, two year course of study, which earns them a 11th grade certificate. Then to discharge the cost of the education they have received free, they are required to teach in the villages of the Ostan for five years on a small salary received through the Ministry of Education. There are 11 of these schools, with volunteers assisting in them in teaching English, physical education, and agriculture. I teach agriculture methods here, and English, while my fellow Corp men teach physical education, and farm mechanics.

Just what are my responsibilities here? By a term of definition, I am supposed to be a teachers aid to the Iranian engineers; yet you may find me instructing them in the operation of farm machinery and tractors, carrying on experiments in the green house with the propagation of roses, carnations, and geraniums; or in the fruit orchard spraying trees with students and engineer alike.

Then again I may be up in the village which is nearby here teaching first aid, and sanitation to women and men, or helping the men build a chicken coop, cleaning a well, or plowing their land for planting with the school's tractor.

In the formation and conducting of classes, I organized a laboratory for general botany, and am at present limited to three microscopes, five dissecting kits, yet several botanical charts of flowers, and trees, and two roughly sketched charts of the anatomy of a frog, and a snake, which I drew freehand.

During the evenings I have English classes for the students which are very desirous to learn, and the school grounds is a walking language laboratory for English, with we three volunteers serving as dictionaries to their vocabularies.

Recreation is limited, (two bicycles), yet my associates and I here do have a greater appreciation in the personal growth that is resulting in us, with the real value of living in a foreign country, and exposed to a different way of life where "Variety Marks the Average Day."

ATTENTION: MEN'S GLEE CLUB MEMBERS - The Alumni Office has a supply of the 25th Anniversary Program of the Men's Glee Club. A copy may be obtained by writing the Alumni Office and including 25¢ for postage and handling. There were many members of the Glee Club who were unable to attend this program who would undoubtedly wish to have this copy.

THREE JOINING ENGLISH DEPT. STAFF

Three instructors from such diverse locations as Colorado, North Carolina and Indiana will join the English department at Wisconsin State College here in the fall.

Hershel Dale Rowe, a member of Phi Beta Kappa, who in 1962 was awarded a Fulbright Scholarship to Finland, will come to Stevens Point as an assistant professor.

He holds B. A. and M. A. degrees from Marshall University, Huntington, W. Va., and a Ph. D. degree from the University of Florida.

Dr. Rowe held teaching and research fellowships while at the University of Florida, and has been teaching at East Carolina College in Greenville. He has traveled extensively in the Orient, the Scandinavian countries, the Soviet Union and continental Europe.

Another new member of the WSC English department will be Miss Carolyn Kies who will have the rank of instructor. A graduate of Wisconsin State College, Platteville, she also holds master's degrees in English and library science from the University of Wisconsin.

The third addition will be an assistant professor, Wilfred G. Richert, now working on his doctorate at the University of Colorado, Boulder.

He holds a B.A. degree from Tabor College, Hillsboro, Kan., and M.A. degree from the University of Wichita. His doctoral work is almost complete.

POLAND NATIVE JOINS FACULTY

Miss Alexandra Kaminska, formerly a translator in the University of Geneva, Switzerland and now an instructor at Manmouth College in Illinois, will come to Wisconsin State College as an instructor in the foreign languages department.

A native of Poland, Miss Kaminska holds a master's degree from the University of Lwow and has completed research for a doctoral dissertation which she plans to complete at the University of Wisconsin.

She has been an instructor in Cracow University in Poland and has taught in other European schools. Later a translator in French, Russian, Polish and German at the University of Geneva, she holds a translation diploma from that institution.

While in Geneva, she was commended for her work as translator by the delegation of the United States to the Second United Nations International Conference on the Peaceful Uses of Atomic Energy.

ROSENTHAL ON WSC FACULTY

Robert J. Rosenthal, a native of Hartford, will take over philosophy classes the first semester at Wisconsin State College here while Joseph L. Schuler Jr. is working on his doctorate at the University of Wisconsin.

The new instructor earned a B. A. degree from St. Olaf College, Northfield, Minn., and then went to the University of Maryland as a departmental fellow.

Plans for Mediterranean Summer Study Tour Announced

Plans are underway for a 1964 Summer Session Study Tour. Mr. Robert S. Lewis is developing the plans and has outlined an itinerary for a study of the Mediterranean area of Greece, Turkey, Egypt, and the Holy Land. In addition, there will be brief stops on the return trip at Rome, Madrid, and Lisbon.

Some of the features of the trip include: (1) a five day cruise among the Greek Islands, (2) a boat trip on the Nile and through the Bosphorus, (3) a special flight into Egypt to see the ruins of ancient civilizations, (4) a rail trip to Alexandria at the mouth of the Nile, and (5) extensive trips in the Holy Land.

It is expected to offer the trip for both audit and credit. New policies in regard to trips of this type are now under discussion by faculty committees and until some decisions are reached it is difficult to give the exact amount of credit or the areas in which it would be granted.

Mr. Lewis estimates that the tour will cost approximately \$1600. This would include air transportation to and from Chicago, all other transportation on the trip, all hotel rooms (twin bed with bath), all meals, and all sightseeing tours.

The take-off date from Chicago has been set as June 23 and plane reservations have been tentatively made for twenty-five persons. The trip will last thirty-five days, but there will also be sessions conducted on campus prior to departure and after returning.

If you are interested in this trip, contact Mr. Lewis at the college. He will be happy to send you a copy of the itinerary and answer any questions you may have. He has indicated that he has reservations from 10 people as of August 1.

FROM OUR NEW AUDIO-VISUAL DEPT.

As of July 1, Mr. Robert Lewis became a full-time Director of Audio-Visual Services. He will continue to teach the courses in Audio-Visual Education, but the rest of his time will be devoted to expanding the services in this field.

The college is considering the further development of both a filmstrip and 16mm. motion picture film library. At present this library includes over 100 films and in excess of 1000 filmstrips, which are available for the use of student teachers and faculty members.

In order to more adequately assume the expanded services, Mr. Lewis has moved to the College Library, Room 204. This location allows for the use of the Library Theater during the day as a projection room for college classes. It also provides for the use of the dark room at the rear of the theater for use in the production of visual aids.

During the past year, a copy machine was acquired which is used to make transparencies for overhead production. This service is a new one and is being well received by both students and faculty.

Through our new services it is now possible to offer projectionist service to faculty members for the first time. Eight student projectionists have been trained who were on call for faculty members wanting to use films in their own classrooms instead of in the Library Theater. With new buildings added to the campus every year, this service will continue to be expanded.

When you visit the campus, we welcome your call at the Audio-Visual Department.

New College Teacher Has An Aid For Deaf

Blind and deaf persons may have a new avenue of communication because of a discovery of Gerald F. Johnson, who this fall joins the speech department.

The announcement of Mr. Johnson's appointment was made by Dr. Pauline Isaacson, chairman of the speech department, who points out that he will be associated with the speech therapy area of the general speech major, an area which was established in 1962 at WSC.

Mr. Johnson, who this month will receive a doctorate at Michigan State University, East Lansing, has developed an apparatus to improve lip reading abilities of deaf persons. This is accomplished by communicating through the nerve system.

"It's just an infant," Mr. Johnson explains. "It needs a lot of growing up, a lot of modification."

However, speech therapists agree that the apparatus holds promise in introducing the blind and deaf to a means of developing a vocabulary and possibly a means of communication with those about them.

The apparatus is a 1 1/2-by-2 foot acoustically treated box. A person inserts his arm at one end into a foamrubber trough. Four speakers are then lowered against the arm and actual words are broadcast from a tape recorder. The sound vibrations from the spoken word then enter the nerve and broadcast the message to the brain.

In this way, a totally deaf and blind person may learn a vocabulary by feeling or tasting an object while the word for it is broadcast into the nerve system.

This, in turn, may permit the totally blind and deaf to develop speech, too. After the correct pronunciation is introduced to them through the apparatus when they learn an object, they could repeat the word and their version would then be sent into the nerve system. Corrections could then be made by repetition of the process.

Mr. Johnson began his college career at Lawrence College and received A.B. and M.A. degrees from Western Michigan University. As to professional

experience, he was for three years a public school speech therapist in Michigan. During this time he initiated and conducted special summer clinics.

As a graduate assistant at Michigan State University, he supervised the stuttering practicum for students, did audiometric testing and helped children as well as adults to overcome stuttering and articulating problems. He also gave auditory training and lip reading.

In addition to the above, he has appeared on closed circuit TV and has spoken to numerous parents groups and extension classes sponsored by Michigan State University.

During the past year he was the recipient of an Office of Vocational Rehabilitation Research Fellowship. He also participated in a program at a national convention and has written for ASHA. His talk, revolving around environmental reorganization for cases of primary stuttering, was popularized by the Chicago Sun-Times. He also has written for "Western Speech."

Mrs. Johnson, also a speech therapist, holds a degree from Western Michigan University. The Johnsons, parents of two children, have purchased a home on Lindbergh Avenue.

He will hold the rank of assistant professor at WSC.

SIMPSON TO HEAD BIOLOGY DEPT.

Robert E. Simpson, associate professor of biology, has been appointed chairman of the department of biology at WSC.

Mr. Simpson succeeds Dr. Edgar F. Pierson who recently took over as chairman of the graduate and summer session programs.

Mr. Simpson who came to WSC in 1956, holds B. A. and M. A. degrees from the State University of Iowa. He has completed class work and research toward his doctorate and now is writing his dissertation.

As to professional experience he was an instructor at the State University of Iowa while doing graduate work there. Later, in Madison, he was co-owner and operator of the Central Medical Laboratory. Ultimately he was investigator and deputy county clerk there for Dane County.

A veteran of the Army stationed in Europe, he belongs or has belonged to numerous professional organizations including Sigma Xi and Gamma Alpha, honorary science fraternities, Delta Phi Alpha, the Iowa Academy of Science, the Society of Parasitology and the Society of Protozoologists.

At one time he was a member of the board of directors of the Portage County Cancer Society. He currently is president of the local group of the Association of Wisconsin State College Faculties.

DONALD J. CROWNS, '57, was recently elected president of the Sheboygan Education Association. ARMIN PAFF, '57, was elected Treasurer of the same association. Mr. Crowns was awarded a National Science Foundation grant at New Mexico State University this summer. He and his family, including three sons, reside at 2235 N. 8th St., Sheboygan, Wis.

Dr. Farmer Joins Economics Dept.

Dr. Merl L. Farmer has joined the department as an Associate Professor of Economics. He earned a doctor of philosophy degree at the University of Illinois and has taught in the extension division of the University of Kentucky and at Nebraska State Teachers College in Kearney. He is scheduled to teach General Economics, Business Organization, International Trade, Consumer Economics, and Accounting.

Other members of the department are:

Dr. James E. Jensen, chairman, who teaches Public Finance (taxation), Money and Banking, History of Economic Thought, Business and Government, and General Economics.

Miss Shushilla Gidwani, who is working on her doctoral dissertation, teaches Corporation Finance, Accounting and General Economics.

Dr. Gordon Haferbecker, Academic Vice President of the College, teaches Labor Problems and Social Insurance.

The curriculum of the department has been expanded so that majors can get courses in all the main areas of economics; and, in addition, many business courses, such as Insurance, are available to economics majors. Ninety students, freshmen through senior, have declared economics as their major; and an equal number are enrolled in the pre-commerce sequence for their freshmen and sophomore years. At the beginning of their junior year, pre-commerce students can either transfer to the School of Commerce at the University of Wisconsin or remain at Wisconsin State College - Stevens Point to take an economics major with emphasis on business. Most decide to stay at Stevens Point.

The employment opportunities for economics majors have been excellent. Several are employed by the Internal Revenue Service and the Social Security Administration. Others have gone into insurance companies and other business firms. An increasing number are successfully doing graduate work, either in academic economics or in labor relations. — Professor James E. Jensen

Training Offered for Soil Scientist

Wisconsin State College, Stevens Point will add a Soil Scientist Training Program to its curriculum following authorization of the program by the Soil Conservation Service office in Madison. This announcement was made by Dr. Milo I. Harpstead, WSCSP assistant professor of conservation, who said that study in an accredited college department is required for Civil Service employment in the field of soil specialists.

In the past WSCSP has offered a Soil Science Course which stressed the properties and management of soils in relation to silviculture and agriculture. Another course offered was titled Soil Survey, Classification and Mapping, which emphasized a study of morphology, genesis and classification of soil. Still another course, Introduction to Soil Resources, included a study of the origin and development of soil, with emphasis on physical, chemical, and biological properties of soils and their relationship to soil fertility. Additional classes will be added to augment the program.

DR. RAYMOND E. GOTHAM has been appointed director of extended services for Wisconsin State College as of July 1, it is announced by Dr. James H. Albertson, president.

Director of the Campus Laboratory School since 1946, Dr. Gotham will be responsible for administration of off-campus instruction and service programs of the college, including placement, alumni activities and pre-admission counseling. His office will be in the main building.

A native of Bayfield, Dr. Gotham was graduated from Ladysmith High School and Rusk County Teachers College. He taught four years in rural schools of Rusk County before going to Superior State Teachers College. Later he was principal and a teacher at Herbster Grade and High School.

He earned bachelor's, master's and doctor's degrees in education and psychology from the University of Wisconsin. He went to Beloit and was assistant superintendent of schools there until he came to Stevens Point as director of the Campus School. He also has been director of teacher education, director of field services (including recruitment) and director of alumni services.

A member of a number of professional organizations in education, Dr. Gotham is the co-author of articles about education, and is co-author of the books, "Measurement of Teaching Efficiency" and "Radio in the Classroom." In 1956 he joined a tour-of-education in a visit to schools in six European countries, including England, Germany, Denmark, Holland, Norway and France.

He has headed the Stevens Point Anti-Tuberculosis Association, is a member and former president of the Lions Club and is a member of the Masonic Lodge, including the Consistory and Shrine.

HOME ECONOMICS ALUM REPRESENTS COLLEGE AT INAUGURATION

Stevens Point State College was invited to be represented at the inauguration of Robert L. White, sixth president of Kent State University, Kent, Ohio. This ceremony will take place on Friday, October 25, 1963.

Mrs. Eugene Brueggemann, formerly Lorraine Meyer, who now lives at 120 Luther Avenue, Kent, Ohio, will represent her alma mater on this occasion. President James H. Albertson has made these arrangements with Mrs. Brueggemann.

Other alumni of the college have represented their alma mater for similar occasions in the past. Others will be invited to do so as invitations are extended to the college.

JAMES WEBSTER, JR., '58, received his Master's Degree in Elementary Administration and Supervision from Winona, Minnesota in July, 1963. He is Principal of the Adams Grade School and Elementary Supervisor of the Adams-Friendship area schools.

Stevens Point State College continues to "Point the way" toward progress with facilities and services for higher education.

Construction on a big scale continues on the "Point Campus." The photographer of the Stevens Point Daily Journal is standing facing south on the roof of Hyer Hall, the newest residence hall which will be ready for this fall to accommodate 200 girls. The building in the foreground (right) is the May M. Roach Women's Residence Hall, a T-shaped building to house 300 girls. To the left is the Bessie May Allen Food Service Building. Directly south of May

Roach Hall is another T-shaped building, E. T. Smith Men's Residence Hall designed to accommodate 300 men. These three buildings will be ready for occupancy by the fall of 1964. Together with Pray-Sims Residence Halls which now accommodates 400 men and can be seen in the background (center) form a complex of residence halls with a food service-recreation and conference building included. Similar arrangements for residence halls and an accompanying food service-recreation conference facility are planned for other areas of the expanding campus.

NEW SOCIOLOGY CHAIRMAN

Dr. Ralph Holloway, formerly of the sociology department at St. Cloud State College in Minnesota, will head the sociology department.

He succeeds Dr. George I. J. Dixon, who resigned as chairman in order to devote more time to study and research. Dr. Dixon will continue as a professor in the department.

The new department chairman holds a B. A. degree from the University of Toledo in Ohio. His M. A. and Ph. D. degrees, in psychology and sociology, are from the State University of Iowa.

While serving in the U. S. Navy, Dr. Holloway was a counselor and psychometrist with a psychiatric unit, and later worked as a rehabilitation psychologist for the Veterans Administration.

He started his teaching career at the University of Iowa as an instructor in the sociology department. He later was a counselor for student affairs. At the University of Delaware, he was an assistant professor in sociology, and at St. Cloud he has been an associate professor, a rank he will hold here.

New Instructors In Math Dept.

John F. Weiler comes to WSC with a B. A. degree, magna cum laude, at St. Norbert College, West De Pere, and a M. A. from the University of Wisconsin. He was a National Science Foundation fellow at UW.

He has done additional graduate work at Cornell University, Ithaca, N. Y., as a Shell Merit Fellow, has attended three NSF institutes conducted by the state university and has been attending summer school this year at Western Michigan University.

The second addition to the department is Neal R. Townsend. He received a B. S. degree from Oshkosh State College and a M. A. from San Diego State College in California.

He has taught in various California schools, including Grossmont College, Spring Valley, near San Diego.

He is a member of Kappa Delta Pi, Phi Beta Sigma, the National Council of Teachers of Mathematics and has attended three National Science Foundation institutes.

Dr. Face Joins History Dept.

Dr. Richard D. Face, medieval history scholar and writer, will come from the University of Cincinnati in the fall to join the history department.

Dr. Face was graduated summa cum laude and was a member of Phi Beta Kappa at the University of Cincinnati, where he received his B. A. degree. His M. A. degree is from that university and his doctorate was granted by the University of Wisconsin.

Currently Dr. Face is working on a University of Wisconsin press project of translating from Latin to English the works of the 12th century Genoese historian, Caffaro. The study is to be published in one volume in a series of medieval history translations.

Also new in the history department is Dr. Russell S. Nelson Jr., who holds a B. A. degree from Franklin and Marshal College, and M. A. and Ph. D. degrees from the University of Wisconsin.

A veteran of the U. S. Navy, he also has been research assistant to Dr. Merrill Jensen, head of the department of history at the University of Wisconsin. He was a teaching assistant in the department, and was awarded a scholarship by the Colonial Dames of Wisconsin.

For three years he has taught history at Wisconsin Extension Divisions in Menasha and Wausau.

Dr. Wacław Soroka, who holds degrees from colleges in Poland, Belgium and the U. S., is also joining the history department. He will serve as an assistant professor.

At present he is an assistant professor at the University of Illinois. He has taught at Lublin University in Poland and at Indiana University.

In addition to writing for Polish publication, he has written for Central European Federalist, Materials, the Bulletin of the International Peasant Union, the American Slavic and East European Review, the Slavic and East European Journal. He also has lectured for Radio Free Europe and the Voice of America.

GEOGRAPHY STAFF INCREASED

Dr. William M. McKinney will be assistant professor in the geography dept. this year. He earned an A. B. degree at New School, New York and was awarded M.A. and Ph. D. degrees by the University of Florida. He did additional graduate work at Washington State University.

He comes to Stevens Point from Southern Oregon College, having previously taught in the Georgia and Washington State College systems and at Oregon Technical Institute. He was a fellow while at the University of Florida, for a time held a position in survey and planning with the Georgia Department of Public Health, Atlanta, and was archeologist for the Smithsonian Institute River Basin Surveys, Ephrata, Washington.

Mr. Wahlquist, who comes as an instructor, holds B.A. and M.A. degrees from Brigham Young University in Utah, and completed course work for a Ph.D. degree at the University of Nebraska.

He formerly was associated with the Idaho Falls Public Schools and has been a graduate assistant at the University of Nebraska. He formerly was a missionary for the Latterday Saints Church in Eastern Canada. He also served overseas with the U. S. Army.

Dr. Maurice E. Perret, a member of the faculty at Avanches College in Switzerland since 1957, will come here as an assistant professor of geography.

A native of Switzerland, Dr. Perret holds an A. B. degree from the University of Neuchatel in Switzerland, an M.A. from the University of California and a doctorate from the University of Lausanne in Switzerland.

After working on his master's degree at Berkeley he was associated with the Consulate of Switzerland in San Francisco and later with the International Committee of the Red Cross in Washington, D. C.

He speaks or reads eight languages, including French, English, German, Spanish, Portuguese, Italian, Arabic and Greek. A world traveler, he has lived in Italy, the Middle East and England. He formerly was associated with the English School at Petropolis and the Lycee Francais, Rio de Janeiro, both in Brazil. At the University of California he was a teaching assistant.

The appointment of Dr. Perret brings to seven the number of faculty members in the geography department which will be housed in the new Science Building. Robert T. Anderson heads the department.

From The Speech and Drama Dept.

1963-64 promises major development in our Speech department. The number of students majoring in Speech Therapy has increased, and we have hopes of turning out many well trained people in this field where the number of available positions far exceeds the supply of qualified therapists.

You may recall that Mr. Gerald Chappell, a graduate of Northwestern University, organized our Speech and Hearing Clinic last year. About October 1, our clinic will move into the suite of rooms occupied earlier by Deans Pfiffner and Radke. We will also maintain one therapy room in the Campus School. Our new staff member, Mr. Gerald Johnson, recently earned his Doctor of Philosophy degree from Michigan State University. His undergraduate work at Western Michigan University, Kalamazoo, gave him an opportunity to study with Professor Charles Van Riper, who is a leading authority on stuttering.

The clinic will give service to our college and campus school students who have speech or hearing problems and also to children and adults of the surrounding communities. We are now getting some patients referred to us by state agencies. Come in and visit the clinic when you are in town.

College Theatre is offering a bill of four plays this year, each to be played four nights. It is a real pleasure for us to see WSC's alums at our performances. Because this is the 400th anniversary of Shakespeare's birth, and we are planning numerous commemorative activities, our season closes with The Merchant of Venice. It opens with Ibsen's Hedda Gabler, September 25. If you would like to be put on our mailing list for season ticket purchase (\$3.50), please let us know. Many of you who have seen in our shows Sharon Moesch (now teaching in Cudahy) will be happy to hear that she has spent the past three months acting with the Monomoy Summer Theatre on Cape Cod, Massachusetts.

Also, partially in connection with the Shakespearean QuadriCentennial events, we have under discussion a 6-7 credit summer session study tour to England for 1964. You will hear more news of that if and when our plans materialize. Meanwhile, if you would like to be part of the tentative group of 20, send us your names, addresses, and a \$25.00 deposit to hold a place for you. Our group would see plays in Dublin, Chichester, Stratford-upon-Avon, Pitlochry, and at the Edinburgh Festival as well as in London.

We hope to see some of you at our annual Speech and Drama Institute on October 5. Later in the year we will offer a Speech Therapy Institute for both elementary and high school teachers.

It was good to have old friends returning for graduate work this past summer. In the 1964 session, we anticipate offering two specialized courses in Speech (for those who would like to work toward our graduate degree with Speech as a major) and a Liberal Arts Foundations course. During the recent summer session, our Foundations of Oral Communication drew 18 graduate students.

Music Dept. Announces Coming Events

The music department of Wisconsin State College has completed its performance calendar for the 1963-64 school year, it is announced by Dr. Hugo D. Marple, chairman of the department.

The series of programs will open on Sept. 16 with a faculty recital featuring Thomas Cultice, tenor, in the College Union lounge. The other functions of the department will include the following:

Nov. 14 and 15, Carousel, in the WSC auditorium; Nov. 25 and 26, choir tour; Nov. 26, choir concert, auditorium; Dec. 8, community Messiah concert, WSC Fieldhouse; Jan. 23 and 24, band tour.

Jan. 27, band concert, auditorium; Feb. 24, choir concert, auditorium; March 17, band concert, auditorium; April 8 and 9, opera, auditorium; April 20, choral union, auditorium; May 12, band and Choraliers, auditorium.

The Stevens Point Symphony Orchestra with Dr. Marple as the conductor, will present its series of concerts in the WSC auditorium on Oct. 1, Feb. 11 and March 3.

"POINTER" RATES SECOND IN CLASS

In both national and state competition, the Pointer, WSC newspaper, recently won second honor ratings in its class for the first semester of the school year.

In the national competition, the Pointer was judged with other colleges throughout the nation with approximately the same enrollment as WSC. The ratings are made by the Associated Collegiate Press all-American newspaper critical service.

Among the items on which the Pointer was judged were coverage, content, make-up, headlines, typography and photography. The things the judges thought were best handled in the Pointer include creativity, style, features, sports coverage, make-up, headlines and photography.

The Pointer received 2,960 points. First place rating required 3,000 points.

In state competition, the Pointer tied with the Equ Claire Spectator for a second rating at a Wisconsin College Publications convention held last month at Oshkosh.

Co-editors of the Pointer for this school year are Elmae Omernik and David Peplinski, both of Stevens Point.

WSC Home Ecs Win Grants

Two home economics majors at WSC recently were named recipients of scholarships.

Mary Seyfert, Eagle River, won a \$100 Vilas County Homemakers Scholarship for a junior in home economics.

The Waushara County Homemakers' Award of \$100 was won by Catherine Pratt, daughter of Mr. and Mrs. Charles Pratt, Plainfield. Miss Pratt is also a junior at WSC.

WAYNE McGOWN, Madison, has been named director of the state Bureau of Management. Before his appointment, he was state supervisor of budget analysis. McGown, 34, who attended WSC, Stevens Point, studied public administration at the University of Wisconsin.

Thompson VP Of College Regents

John C. Thomson of 516 Sunrise Ave., Park Ridge, was elected vice president of the Board of Regents of State Colleges.

The board, meeting in Madison, names former Vice President David Rodli of Baldwin to the presidency. Rodli, manager of the St. Croix County Electric Cooperative, succeeds John Kyle of Madison.

Thomson, a vice president at Sentry Insurance, was appointed to a five-year term on the board of 1960. He is also a member of the Coordinating Committee for higher education.

Rodli has been on the board since 1959.

Named to serve on the board's executive committee with Rodli and Thomson were Miss Elizabeth Hawkes, Washburn; Richard S. McKnight, South Wayne, and Charles F. Dahl, Viroqua.

College Variety Store Opens

The College Variety Store will be opened at 1209 Main Street by the City News Service.

James Feigleson, who owns the business in partnership with his mother, Mrs. Harry Feigleson Sr., said the store will carry books, school supplies, magazines, newspapers and greeting cards, and will offer photo-finishing service and dry-cleaning pickup.

The store will also be a U. S. postal sub-station.

Most of the books will be educationally oriented, said Feigleson, and will be aimed at the supplementary and collateral reading needs of students. Popular literature, however, will also be carried.

Richard White, 614 Elk St., will manage the new store and Miss Ann Graver, Park Ridge, will act as liaison between the school and the store.

Feigleson said other employees will be primarily students.

Graduate Programs

The graduate programs on the State College campuses experienced large enrollment gains this year. Inquiries from prospective students and reports from 1963 enrollees would indicate a sharp rise again next summer.

The program began in the summer of 1960 as a cooperative program with the University. The State Colleges were authorized to initiate their own cooperative program in 1962. The announcement came rather late in the spring, consequently, there was no apparent effect on enrollment that summer. The enrollment at Stevens Point jumped from 66 in 1962 to 114 in 1963. The increased enrollment enables us to offer a wider selection of courses and affords justification to move into areas not feasible with smaller numbers.

Graduate work is offered in four broad areas and six academic fields. The four broad areas are: elementary education, history and social studies, mathematics and science, and language, literature and speech. The academic fields are English, history, home economics, music, social studies, and speech. The complete programs are not currently available on the Stevens Point campus in home economics and in the math-science area.

The program has undergone liberalization that is of special interest to many prospective enrollees. Some credit may be transferred from other recognized graduate programs and a limited amount of extension credit may be allowed where it fits into the "over-all" pattern. Although graduate courses are not a-

available in summer school only, late afternoon or Saturday classes are a prospect for the near future. — E. F. Pierson, Dean, Graduate Program

ENGLISH WORKSHOP WELL ATTENDED

The second annual English Workshop, co-sponsored by the English department at the College, and the Wisconsin Council of Teachers of English was held at the Student Union July 22-24. Sixty registrants took part in the activities; there were teachers present from almost all corners of the state.

Two nationally known professors of English were present. Professor Robert D. Mayo, of Northwestern University discussed contemporary attitudes toward literature. His lecture topics were: "The New Interpretation: I. A. Richards," "Ambiguity and Ambivalence," "The Impersonality of Poetry: T. S. Eliot," and "Literature and the Unconscious."

Professor Mayo, who is advisor to John Hay Whitney fellows at Northwestern, has recently been granted a Guggenheim fellowship for study in England. He is the author of several books and articles on English literature.

Professor G. Robert Carlsen, of the University of Iowa, recent past president of the National Council of Teachers of English, lectured on the following topics: "Adolescent Reading Patterns", "Teaching the Single Selection," "The Individualized Reading Program," and "Censorship in the Public Schools."

DR. SOMMERS ATTENDED UCLA CONFERENCE ON COLLOID CHEMISTRY

Dr. Raymond Sommers of WSC, Stevens Point was selected as one of 30 college and university teachers who attended a unique conference on "Colloid and Macromolecular Chemistry" at the University of Southern California August 8-23. Participants came from 21 states and from Indonesia, Yugoslavia, and India. The purpose of the conference was to develop a new enthusiasm for the fields of chemistry involved as they relate to the undergraduate curriculum.

Placement and Alumni Offices Moved

Among the many changes underway at the "Point" is the moving of the Placement and Alumni offices from the Campus School to "Old Main." They are located in rooms 228-234 across from the Admissions office. All administrative offices are now located in this general area forming a center of administrative services. These changes will provide more ready access to other administrative offices and records.

These services and those of the college extension program and pre-college counselling are included in the duties of the Director of Extended Services.

Pointer Alumni are invited to visit the new Placement and Alumni offices when on the campus. Address your correspondence to "Main Building" rather than the "Campus Laboratory School."

WSC STUDENT COUNCIL ELECTS OFFICERS

Wisconsin State College Student Council officers have been elected for the 1963-64 school year.

Richard Klein, Brookfield, was selected president of the council by the student body.

Other officers were elected at a meeting of student representatives who will serve on the council next year. They include Edward Allen, Sturgeon Bay, vice president; Judith Christensen, Waupaca, secretary; Thomas Corrigan, Waupun, treasurer; and Charles Fischer, Loyal, Union Board representative.

Dr. Pierson Heads Grad Programs, Summer Term

Dr. Edgar F. Pierson, chairman of science and the biology department at WSC, will become dean of graduate programs and director of summer sessions.

Dr. Pierson, who has been at WSC since 1938, earned his B.S. degree at Iowa Wesleyan College, and his M.S. and Ph.D. degrees from the University of Iowa.

Dr. Burdette W. Eagon, dean of the School of Education, formerly headed the graduate program, and Dr. Gordon Haferbecker, vice president for academic affairs and dean of faculties, was director of the summer session.

Dr. Pierson will continue to teach, but will have fewer class assignments. He has worked extensively on the Cooperative Graduate Program, sponsored by the state colleges and the University of Wisconsin, and also has participated in statewide meetings involving the graduate program.

Physical Education Dept. Expanding

The Point Physical Education Department will have three new members on its staff for the fall term.

Mr. Robert Jones holds a B.S. degree and a M.S. degree from the University of Wisconsin, and has completed all of his course work for a doctorate at that institution. Mr. Jones has spent the last three years as a research assistant in the "Motor Learning Research Laboratory" at the University. He was also awarded a teaching assistantship in Educational Statistics while working on his Masters Degree.

His position at Stevens Point will be that of an instructor in physical education and coach of Cross Country, Swimming and Tennis.

Miss Vera Rimnac holds a B.S. degree from the University of Illinois, and has done additional graduate work at the University of Hawaii and the University of Wisconsin. Miss Rimnac comes to Stevens Point from Janesville, Wis. where she taught for the last two years. Previous to this time she taught at Fort Atkinson Senior High School for a period of seven years.

She will be employed as an instructor of physical education and will be in charge of WRA. Miss Rimnac replaces Miss Carol Anhalt who left the college to resume her studies toward her doctorate.

The third new member of the department is Miss Ruth Biddlestone who received her B.S. degree from Pennsylvania State College, Slippery Rock, Pennsylvania, and her masters degree from the University of Minnesota. Prior to coming to Stevens Point she was employed at Wheaton College in Massachusetts. Miss Biddlestone's duties will include the assisting in the WRA program.

Other Staff members include: Miss Eva Lou Dillin, Instructor; Mr. William Burns, Instructor; Mr. Duaine Counsell, Assistant Professor; Mr. Robert Krueger, Miss Marjorie Schelfhout, Assistant Professor; Mr. Hale Quandt, Assistant Professor; Mr. Eugene Brodhagen, Assistant Professor.

WILLIAM ANDERSON, '58, has been named technical superintendent at the Wisconsin River Division of Consolidated Papers, Inc. Prior to this appointment, he had been serving as process engineer. The Andersons live at 225 Algoma St., Stevens Point, Wis.

BIRTHS

A daughter, Shelia Ann, was born to Mr. and Mrs. Tom E. Wirkus on April 9, 1963. Tom is a 1956 graduate and his wife, the former Lois Langfeldt, is a 1955 graduate.

A daughter, Anne Inga, was born to Mr. and Mrs. John Wilterding, Jr. on June 30, 1962. Mrs. Wilterding is the former Treiva Anderson, '57.

Rev. and Mrs. Jerry Krause are the parents of a girl, Elizabeth Ann, born July 15, 1963. Mrs. Krause is the former Nancy Pautz, '53.

Mr. and Mrs. Victor M. Gustafson are the parents of a girl, Dawn, born May 22, 1963. Mr. Gustafson is a 1961 graduate and his wife, the former Hedy Bjork, is also a 1961 graduate.

A daughter, Kathryn Ann, was born to Mr. and Mrs. James M. Haugsby on May 4, 1963. Mr. Haugsby is a 1961 graduate and his wife, the former Mary Collins, is a 1961 graduate.

Mr. and Mrs. Allen J. Lubinski are the parents of a girl, Lee Ann, born on June 26, 1963. Mr. Lubinski is a 1960 graduate.

Mr. and Mrs. Robert Bostad, Waterloo, Wis., are the parents of a son, their first child, born on Aug. 17. The child has been named Chris Carl. Mr. Bostad, son of Mr. and Mrs. A. G. Bostad, 1405 Clark Street, is teaching at Waterloo.

MARRIAGES

Juanita L. Fredach and Robert J. Werra, '61, were married in June, 1962. Upon graduation he entered graduate work at the University of Wisconsin, Madison, then followed employment as a physicist for Allen-Bradley Co. in Milwaukee. His plans call for continued graduate work at the University of Wisconsin - Milwaukee. His wife, who had been employed at Hardware Mutuals, Stevens Point, transferred to the company's Milwaukee office.

Living in Columbus, Ohio are Mr. and Mrs. Robert Rogowski, who were married in the fall of 1962. Mrs. Rogowski, the former Lou Ann Dombrowski, '62, was employed at St. Francis' Hospital, Milwaukee, as a medical technologist. Her husband is a field service instructor for AC Spark Plug Co. of Milwaukee.

Married in Edgar were Helen Nowicki, '60, and Stephen A. Bogaczyk, '54. Mr. Bogaczyk, who received his M.S. degree from the University of Wisconsin, is a teacher at the McDill School, Stevens Point. He recently was appointed principal of the McKinley School. Mrs. Bogaczyk was elementary music supervisor for the Wausau Public Schools.

Sharon Zeunert and Thomas D. Peterson, '61, were married in Kaukauna. Tom is employed at American Scientific Laboratories in Madison, Wis. The couple will reside in Madison.

WSC graduates, Annette M. Gosh, '60, and John R. Frankland, '60, were married in July, 1962. Annette had been a third grade teacher in West Allis, Wis. John began his teaching at Tomahawk, Wis.

Sharon R. Cismoski and Donald J. Jerabek, '62, were married in May, 1962 at Omro. Mr. Jerabek is a forest ranger in the employ of the State Conservation Department. They reside at 116 Summit St., Spooner, Wis.

Pearl Beaulieu, '60, and Donald A. Paulson were married in Stevens Point in 1962. Mrs. Paulson was a first grade teacher in Manitowoc for two years, and now teaches in Wauwatosa. Her husband, who attended Spencerian College and the University of Wisconsin, Milwaukee, is a requirement analyst for the AC spark Plub Division of General Motors Corp. They reside at 3915 N. 76th St., Milwaukee, Wis.

Point graduates, Herbert T. Rosby, '61, and Johanna E. Clark, '62, were married in Merrill, Wis. Mr. Rosby, who had been a child welfare worker in Portage County, plans to attend the University of Illinois.

Ellen Jane Kempf and Robert R. Rustad, '59, who were married in 1962, are living at 238 Plover St., Stevens Point. Mr. Rustad is employed by Hiram Krebs, consulting engineer. His wife, a graduate of the Accredited School of Beauty Culture, Green Bay, is owner and manager of Ellen's Beauty Shop, Stevens Point.

Residing at 328 South Main St., Seymour, Wis. are Mr. and Mrs. Ronald Christensen who were married in November, 1962. Mrs. Christensen, the former Karen Behringer, '62, is a home economics teacher at Seymour, Wis. Her husband who attended the University of Wisconsin Extension Center in Green Bay, is presently employed as a structural draftsman for Kraft Steel Fabricators, Inc. in Green Bay.

Karen Ann Helmke, '63, and Ronald Graunke were married on December 22, 1962.

Judith Ann Garot, '62, and Merritt J. Walters, '61, were married in Green Bay. Both are teaching in Muscoda, Wis. - Judy, kindergarten, and Merritt, social problems, economics and civics at the high school.

Mary H. Sell, '58, and Robert J. Holtan were married on November 24, in Hartford, Wis. Mr. Holtan is a field representative of the Sanborn Company medical division.

Living at 227 S. 76th St., Milwaukee, Wis. are Mr. and Mrs. Frank C. DeGuire, '53, who were married in 1962. Mr. DeGuire, a graduate of Point and the Marquette University School of Law, Milwaukee, is an attorney with the law firm, Michael, Best and Friedrich, Milwaukee. His wife, the former Claudia Ann Cherney, graduated from Mount Mary College, Milwaukee and is studying for a master's degree in bacteriology at the University of Wis., Madison.

Janice Mitchell, '63, and James Brown were married on December 29, 1962 in Hillsboro, Wis. They will make their home at Minocqua, where Mr. Brown is associated with the Minocqua Lumber Company.

David A. Silverman, '55, and Lucie Land were married on May 25, 1963. Mr. Silverman has been employed for eleven years by WSPT Radio in Stevens Point, his present capacity being that of commercial manager. The Silvermans live in their new home at 611 S. River Drive, Stevens Point.

POINTER ALUMS

MYRON HARRISON, JR., Unity Center, was graduated June 7, 1963 from Moody Bible Institute, Chicago. He attended one year at Point. He will enter Fort Wayne Bible College in Indiana in the fall, and is preparing for the mission field in the Far East after graduation.

Employed by the Green Bay Press-Gazette is DAVE DAVENPORT, formerly of Tomahawk, Wis. Prior to accepting this news and sports reporting post with the Gazette, he was news editor for J. R. Satran and Sons in Eagle River and editor of the Vilas County News Review and the Three Lakes News. Mr. Devenport attended Point and the University of Wisconsin.

DON TORBENSON, has recently joined the announcing staff of Radio Station WBKV, West Bend, Wis. He attended WSC, Stevens Point and Wausau Technical Institute. He is a recent graduate of the Broadcasting Techniques Course of the Brown Institute in Minneapolis, Minn.

LUCRETIA A. CUNDARI, Stevens Point, was a recent graduate from Continental Airlines' Hostess Training School at Los Angeles, Calif. She has been assigned to Los Angeles and is flying aboard Continental's Golden Jet Boeings. Miss Cundari attended Point prior to the Hostess Training School.

LT. COL. LEONARD H. KOEHL has been awarded the Army Commendation Medal. The medal was presented by Brig. Gen. William C. Haneke, commanding general of Fort Harrison and the Army's Finance Center in Indiana. Colonel Koehl, who reported to Fort Harrison in July and was assigned as chief of examinations division, Military Pay Operations, at the Finance Center, received the award for outstanding performance of duty in his prior assignment as depts comptroller of the Military Assistance Advisory Group in Saigon, Vietnam. During this assignment, from April 1961, to June 1963, he was engaged in counterinsurgency planning operations assisting the Vietnamese in their war against the Communist Viet-Cong. During his 23 years in military service, Col. Koehl attended WSC in Stevens Point, Tulane University in New Orleans, Washington University in St. Louis, the University of North Carolina, and graduated from the University of Omaha in early 1961. He is the son of Peter C. Koehl, 207 East Ave., Stevens Point, Wis.

GENE HURRISH '55, son of Mr. and Mrs. Vincent Hurrish, 1431 Clark St. received a master of science degree in mathematics and science at the end of the summer session at the University of Wisconsin, Madison. Mr. Hurrish is a teacher in the Franklin Junior High School in Green Bay.

Friends of Joann Boeyink '63, of Mosinee will be interested in learning that on September 8th she entered the Divine Savior Convent, 3516 W. Center Street, Milwaukee 10, Wis. She hopes eventually to become a hospital administrator. The fine experiences she obtained while at "The Point" in positions of leadership and responsibility, added to her strong college academic record should serve her well in her future endeavors.

THOMAS J. CHARMLEY, '61, has been appointed to the position of Wildlife Biologist with the Bureau of Sport Fisheries and Wildlife's Branch of River Basin Studies at Tulsa, Oklahoma. He will be assigned duties connected with assessing the effects on fish and wildlife of water resource development

projects planned by agencies of the Federal Government in the area of responsibility allotted to the Tulsa Office of River Basin Studies. Mr. Charmley had experience with the Bureau of Commercial Fisheries in Juneau, Alaska before entering on duty in Tulsa.

TOM E. WIRKUS, '56, has a leave of absence from Wisconsin State College in La Crosse and has a teaching assistantship in speech education at Northwestern University, Evanston, Illinois. He will work toward a Ph.D. degree with emphasis in speech education, radio-TV, and a cognate area of educational administration.

Teaching 5th grade in the Portage Public Schools is BETTY JANE STERNITZKY, who graduated from the 2-year rural course in 1958. She has completed her third year towards a degree. Prior to teaching in Portage, Wis., Betty Jane taught in Granton, Wis. Her current address is: 110 1/2 E. Conant, Portage, Wis.

KENNETH E. HURLBUT, '55, who has been teaching in Wisconsin Rapids since his graduation, has signed to teach and coach in Evanston Township High School, Evanston, Ill. for the year 1963-64. He is married to the former Marjorie Schnabel; they have two children, Sue, 7, and Mark, 5.

Living at 1015 Sterling, Neenah, Wis. are Mr. and Mrs. John H. Wilterding, Jr. Mrs. Wilterding is the former TREIVA ANDERSON, '57. Her husband, John, is a pharmacist in Menasha. They have one child, Anne Inga, born June 30, 1962.

HENRY HUGHLETT, '63, is employed as a Park Ranger in the Manassas National Battlefield Park, Manassas, Virginia.

NANCY KONKOL ANDERSON, '60, has accepted a position at Reeseville, Wis. teaching mathematics and physics for the 1963-64 school year. Her husband will be coaching and teaching physical education in the same school. The Andersons have a daughter, Amy Ann, born May 12, 1961, in Tacoma, Washington.

Living in Phillips, Wis. are Mr. and Mrs. VICTOR M. GUSTAFSON. Mrs. Gustafson, the former HEDY BJORK, graduated in 1961. Mr. Gustafson, also a 1961 graduate, is employed by Wisconsin Wood Products in Phillips. They have three daughters, Gwen, 3, Kris, 1 1/2, and Dawn, born May 22.

A report of a change in address comes from MR. AND MRS. RONALD K. HEIN. They are moving from 4100 N. Lincoln, Westmont, Ill. to 1209 Kellogg, Green Bay, Wis. Mr. Hein, '60, was employed for the past 2 1/2 years as an inspector for the U. S. Food and Drug Administration in the Chicago Office. He has now accepted a position as a Claims Adjustor for Hardware Mutuals Insurance Company and will be working in Green Bay. His wife, the former EMMY MILLARD, '60, taught first grade in the Stevens Point Schools the year before their marriage, and the next two years in Downers Grove, Illinois. They are expecting their first child in September.

MARY JANE BUSS ZDROIK, '51, reports that at present she is home taking care of her three children, Tom, 6, Mike, 3, and Mary Beth, 3 months. Last year she taught at the Wittenberg High School. She lives in Rosholt, Wis.

IN MEMORIUM

Caroline Z. Skinner died in December, 1962 at Redlands, California. She was a graduate of WSC and also did graduate work at Columbia University in New York. She was a teacher at the Grant Kindergarten at Stevens Point, Wis. for 38 years, retiring in 1948.

Bernice A. Cauley, 73, died in September, 1963 at the Clark County Hospital near Owen, where she had been a patient for five weeks. She was graduated from the home economics course at the Stevens Point Normal School, now WSC. She taught at Menomonie and Fond du Lac and then taught in the Stevens Point school system for many years.

Melville Reeves Edwards, 21, a student at WSC, died in December, 1962 after a week's illness. He was a graduate of Antigo High School with the class of 1959 and was a student at WSC.

Dr. Edward C. Jarvis, 49, former Hillsboro physician and civic leader, and a physician in Tomahawk, Wis. since 1953 died May 24, 1963. He attended WSC and received his medical degree in 1942 at Marquette University.

Ethelwyn L. Baerwaldt of Appleton recently passed away. A WSC graduate of 1934, she had been head librarian at the Appleton Senior High School.

Virgil E. Herrick, 57, a University of Wisconsin professor and a former Stevens Point resident, died July 29, 1963. Professor Herrick grew up in Stevens Point and attended WSC. He received his bachelor's, master's and doctor's degrees from the University of Wisconsin. His father was professor of physics and director of teacher education at Wisconsin State College here from 1912 to 1950.

Victor E. Thompson, a faculty member of WSC nearly 30 years until his retirement in 1947, died in the Portage County Infirmary in June, 1963. He served in the mathematics and industrial arts departments, becoming chairman of the latter. His career spanned the years of growth when the normal school became Central State Teachers College, now Wisconsin State College.

Mrs. W. Frank Menzel died on August 20, 1963 in a San Mateo Hospital. She had been in ill health for two and a half years and was hospitalized the last 60 days. Mrs. Menzel, the former Maxine Miner, graduated from WSC, Stevens Point in 1937 and taught in Elmhurst, Ill. before her marriage to Mr. Menzel in 1939. Both she and her husband formerly lived in Stevens Point. They then lived in Arlington Heights, Ill. and Cincinnati, Ohio, before moving to San Mateo, California about ten years ago.

Myron Schulz, 26, Colby, a WSC student here was fatally injured in a car accident on Monday, August 23rd. He would have been a senior. Myron was born in Colby on October 18, 1936, son of Mr. and Mrs. Louis Schulz. After graduating from the Colby High School he spent four years in the U. S. Navy and at the time of his death was a radioman first class with the Navy Reserve. He was an officer of the WSC Veterans Club.

ALUMNI ASSOCIATION

WISCONSIN STATE COLLEGE

Stevens Point, Wisconsin

Non Profit Org.

U. S. POSTAGE

PAID

Permit No. 19

Stevens Point, Wis.

HOMECOMING CALENDAR

- Oct. 4 - 8:00 P.M. Queen's Dance
- Oct. 7 - 7:00 A.M. Campaigning Begins
- Oct. 9 - 7:30 P.M. Queen's Assembly
- Oct. 11 - 8:00 A.M. Election for Queen
7:00 P.M. Homecoming Assembly
- Oct. 12 - 10:00 A.M. Parade
11:30 A.M. Alumni Luncheon
1:30 P.M. Game
Coffee Hour
9:00 P.M. Homecoming Dance
- Oct. 13 - 2:00 P.M. Homecoming Concert