

Alumni Association
Wisconsin State University

Stevens Point, Wisconsin 54481

Return Postage Guaranteed

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

HOMECOMING EDITION '66

THE NEW CLASSROOM BUILDING

(Full details as to design, functions and special features will appear in the Holiday Issue in Dec.)

Wisconsin State University

Library

Campus Mail

33

Be Individuals, Sharp Tells W.S.U. Graduates

"The first and finest privilege you possess as educated men and women is individuality," asserted Paul Sharp, president of Drake University in an address to the largest class ever to graduate from Wisconsin State University-Stevens Point.

"Every college or university of consequence in the free world encourages you in your search to find yourself," Sharp told the 475 graduates, including three candidates for a master of science degree in teaching.

Sharp addressed the WSU graduates during the 72nd annual commencement exercises which were held in front of Old Main.

"Self-direction and self-confidence come from such basic conquests as self-acceptance, self-understanding and self-control" the speaker said.

Often he pointed out, this search for individuality is nurtured on the American university campus "in an environment of freedom, in which false starts and mistakes are tolerated."

Sharp warned that "We must not confuse individuality with crackpottery or eccentricity in our concern to protect its values. 'A loud voice, a bold face and a bad temper,' he said, quoting from Carlyle, 'do not comprise individuality.'"

Nor should individuality be confused with self-centeredness or self-righteousness, the speaker declared.

"To develop individuality is to enrich the community, not impoverish it, to release the constructive forces of freedom and growth, not restrict them, and to protect individuality is to release creative energies, not suppress them."

"You will succeed when you consciously keep the uses of knowledge close to the meanings of life," Sharp told the graduates.

"Our wisdom grows as we comprehend the limits of our freedom. We Americans are learning belatedly what most men throughout history have known from bitter experience — the privilege of individuality is a

rare one, and the forces seeking its destruction always threaten."

Sharp urged the graduates to "continue thinking," that too much is at stake for man and freedom "to tolerate a waste of intellectual and spiritual resources in their lives."

He told the graduates that their generation can "fulfill the long-overdue expectations of a disillusioned world," for more than any other generation in history, "you are sensitive to the power and dignity of ideas."

"We need your knowledge, your identity, your skills and your idealism — and we need them now," Sharp concluded.

Gordon Haferbecker, vice-president for academic affairs made the honors announcement, during which all graduating seniors with a grade point average of 3.2 and over were asked to stand for audience recognition.

The bleacher and ground seats were packed, and the sun shone brightly as the president of WSU-Stevens Point, James H. Albertson, presented the graduates with their degrees.

In his charge to the graduates which followed, Albertson reminded the group that they were freshmen at the time he came to the university four years ago, and made his first graduation charge.

"You and your university have both changed, have grown and have matured," he noted, citing the physical growth of the university both in number of students and faculty, as well as new buildings, and expanded curriculum offerings.

"The success of the past four years will be measured in the days to come.

"To be educated is not to have arrived," the president stressed, "but to travel with a different view."

Mrs. Mary Williams, member of the state Board of Regents, presented the three candidates, Alleyne Bennett, William Koch and Leonard Marko, with their master of science degrees in teaching.

A lawn reception for the graduates and their guests followed the exercises.

Expanding Graduate Program

The fall term marks the initiation of an academic year full-time graduate program. Scholarships and assistantships have been granted to a number of students but unfortunately the number of applications was less than the number allotted. Each alum should give serious consideration to the value of the advanced degree in terms of promotions and total earning power. Beginning teachers especially may be able to enjoy many years of greater financial reward and professional satisfaction.

The master's program is a thirty-credit program. The MST includes work in three basic areas; professional education, liberal arts foundations and an area of specialization. There is a good possibility that the MA and MS programs may be inaugurated within the year. They will include a

greater emphasis on work in the student's major area. Authorization of the programs has been approved by the Coordinating Committee of Higher Education. Course work applicable to all programs will be available on Saturdays, evenings and late afternoons to enable teachers and other interested personnel to further their academic training.

Eleven area teachers received their master's degrees in August. They are:

Mary Jo Buggs, Stevens Point
Gertrude Dixon, Stevens Point
Patrick Folgert, Green Bay
Dorothea Harju, Wisconsin Rapids
Michael Hodgis, Marathon
John Kinnett, Sturgeon Bay
Gloria Lagrew, Port Edwards
John Lehman, New London
Rosemary Nelson, Wausau
Mary Ann Powell, Stevens Point
Russell Rahn, Wausau

W.S.U. Project Aims at Better Teaching

With a \$50,000 federal grant, Wisconsin State University-Stevens Point, in cooperation with WSU-La Crosse, River Falls, Stout and Whitewater, will start a research project aimed at improving undergraduate instruction.

The project coordinator, Dr. William H. Clements, WSU-Stevens Point director of institutional research and studies, said that the program is one of five pilot studies this year in the United States.

In the first phase, the state universities will work together in an area common among all five schools. Pooling faculty resources and educational materials, the schools will attempt to improve the quality of instruction in a basic course.

In the second phase, using some of the findings of the co-operative study, each school will conduct its own research program.

From these individual studies, Dr. Clements commented, the educational research methods will be passed on to faculty members to continue their own research projects.

The grant is from the Cooperative Development (CORD) of the U.S. Department of Health, Education and Welfare.

Efforts to obtain the grant for the local university began last year, Dr. Clements said. WSU President James Albertson, concerned that the state universities, though engaged primarily in teaching education, for the most part "do not have a well-developed capacity and appreciation of educational research," suggested a CORD proposal.

The proposal, written by Dr. Kurt Schmeller, WSU assistant to the president, was submitted to HEW, and Dr. Albertson and Dr. Schmeller made a trip to Washington, D.C., seeking federal support for the study. The proposal was approved in June.

Final arrangements were completed when Dr. Clements, appointed project coordinator, met in Washington with Dr. John T. Blue Jr., chief of the research development branch, Bureau of Research for HEW.

Paul Kelch, WSU director of data processing, will be controller for the study.

W.S.U. Men's Glee Club Sings At U.S. Capitol

Keeping up with the tradition established some years ago, the University Men's Glee Club again this year took its annual Spring Vacation Tour, April 1-11, to Washington, D.C. where they spent the entire week.

At the invitation of Congressman Melvin Laird the group of twenty-five voices sang on the House steps of the Capitol and at the Pentagon Concourse. They also gave an evening concert of sacred music at the Bethany Lutheran Church. The pastor, Rev. Clarence Solberg and his wife are both WSU alums. The boys were entertained at dinner preceding the concert and later at a reception. Included in the large audience were alumni and friends of the University. Dr. Rolf Larson and his wife and Colonel Edwin Loberg and his wife, all alums, were present.

A Greyhound bus was chartered for the trip. During the week the boys visited the House while in session, Melvin Laird's private office, where they also were received by Carl Wallace, Mr. Laird's Administrative Assistant, formerly Secretary of the Stevens Point Chamber of Commerce. Scarcely any of the major government buildings were overlooked, and the beauty of the cherry blossoms, which were in bloom

at the time, were not omitted by the cameras. One of the highlights was the boat trip down the Potomac to Mt. Vernon.

This trip was the second one for the Glee Club to the nation's capitol; the first one in 1963 where the boys sang in the Senate Rotunda before continuing on a tour to Florida.

In addition to the Spring Tour, the Glee Club presented its annual Spring Concert in the University Auditorium. Short trips have been taken to neighboring high schools at Mosinee and Rosholt.

The same director, Norman E. Knutzen, has been with the Glee Club for the thirty-second year. During these years more than 1000 WSU men have been active members. The club has traveled more than 150,000 miles, and has sung over 300 concerts, off campus, including two appearances at the World's Fair, in 1939 and 1964. They have sung at West Point Academy, Denver, Colorado, New Orleans, Louisiana, and three times in Chicago, Miami, and Milwaukee. Concerts "on the way" were planned in Minnesota, Michigan, Indiana, Pennsylvania, Georgia.

The GLEE CLUB looks forward to another busy year in 1966-67.

Tentative Campus Projects Outlined

A \$5 million construction program on the Wisconsin State University-Stevens Point campus during the 1967-69 biennium was outlined recently in Madison at a Board of Regents meeting.

Described as "very tentative" by WSU President James H. Albertson, it was offered for information purposes by the regents' staff and was not acted on. It was part of a \$39 million proposal covering all nine state universities.

Projects recommended for the Stevens Point campus include:

—A \$1.8 million, 81,000 square foot addition to the physical education building. Plans are indefinite, said Albertson, but the extra space would probably be mostly physical instructional area.

—A \$345,000 remodeling project at the present library, which will be replaced by a new learning resources center to be started next year. The library will probably be converted to administrative offices, academic areas and conference and convention areas.

—A \$2.2 million, 102,000 square foot classroom building. It would most likely be built west of the Campus School, said Albertson, and probably house such departments as conservation and home economics. The classroom building, the president said, would be part of the process of phasing out Old Main, long regarded as obsolete.

—A \$320,000 maintenance building with an area of 20,000 square feet, to be built in the area of the university heating plant.

—A \$418,000 central stores build-

ing covering 28,000 square feet, to be used as a distribution point for academic and maintenance materials. Possibly, said Albertson, it will be part of the maintenance building.

Also in the 1967-69 spending proposal is \$30,000 to strengthen the electrical distribution system on campus.

Approved by the regents were student housing and food service facilities for Stevens Point—including the first housing for married students.

The projects are to be financed by federal loans and will be self-amortizing.

Albertson said 64 married housing units, probably divided among eight buildings, will be constructed, with completion due in 1968.

Also planned are four residence halls for 1,080 students and a residence center (food service building). One of the residence halls will be built near the halls now being erected west of the heating plant.

The others, along with the residence center and the married student's housing, will be constructed to the north.

In other action, the regents:

—Authorized WSU-Stevens Point to begin offering two freshman courses as an extension program in Antigo this fall.

—Turned over the Coordinating Committee for Higher Education competing proposals from Platteville and Stevens Point to offer architectural courses.

—Referred to the Coordinating Committee a WSU-Stevens Point plan to offer an undergraduate major in philosophy.

Men's Glee Club History Available to Alums

At the request of President Albertson a history of the Men's Glee Club: "Thirty Years Of Singing" was compiled by the Director of the Glee Club with the able assistance of a long time Glee Club friend, Leland M. Burroughs. The brochure is largely a story of the activities of the organization from 1932 to the

present. Copies of this history are available to alumni of the Glee Club and of this school. They will be mailed to anyone enclosing a small donation to cover the cost of printing and mailing.

Address your requests to: Norman E. Knutzen, Room 248, Main Hall, WSU.

Our Invitation to All Point Alums

Would you enjoy a tour of the changing campus at WSU-Stevens Point, meet old classmates and faculty? Well here's your chance. Homecoming is rapidly approaching (Oct. 13, 14, 15) and many activities are being planned for you. This is your personal invitation to a very interesting and delightful weekend.

Starting Thursday the Queen's Assembly will get underway at the Fieldhouse. On Friday evening the entertainment program features the Roof Top Singers, with Queen Coronation at intermission. Saturday is the big day for you and the more than 5,000 students at WSU. Activities begin Saturday morning with Alumni Registration scheduled at 9:00 a.m. in the University Center and the Homecoming Parade at 10:00 a.m. The big football game against Superior gets underway at 1:30. Immediately following the game an Alumni Coffee Hour is planned with tours of the Campus scheduled.

"A Look At Yesteryears" — Attention All 25 and 50 Year Graduates of WSU, St. Pt. Homecoming this year is to include a special event for you. If you are

a member of the class of 1916 or 1941, we urge you to make a special effort to attend our Homecoming on October 15. The Alumni Coffee Hour for all Alumni is being dedicated to the graduates of '16 and '41. You are urged to bring with you any souvenir you may have from your undergraduate days such as your yearbook, penant, or other remembrances. These materials will help to enrich our presentation of "A Look at Yesteryears" an enjoyable experience. Your assistance will help us to make it so.

Other activities include sorority and fraternity banquets early Saturday evening followed by the Homecoming Dance.

We hope this years Homecoming will be one of the best for our alums and to make it possible we need your support. Tell your alumni friends about this weekend and bring the family. Everyone is invited. I hope you can come and enjoy Homecoming with us. We are looking forward to seeing you.

Here is a list of events and their hours. May we suggest that you make a copy for your use.

HOMECOMING INFORMATION

Events	Times
—— Queen's Assembly	Thursday, Oct. 13, 7:00 P.M.
—— Roof Top Singers	Friday, Oct. 14, 8:00 P.M.
—— Homecoming Parade	Saturday, Oct. 15, 10:30 A.M.
—— Football Game	Saturday, October 15, 1:30 P.M.
—— Coffee Hour	Saturday, Oct. 15 (after game)
—— Homecoming Dance	Saturday, Oct. 15. 9:00-1:00

I am planning to attend the following 1966 Homecoming festivities:

Name Class

Address

- I am a past Homecoming Queen
—— I am a member of the class of 1916
—— I am a member of the class of 1941

Please return this information to the Alumni Association, Wisconsin State University, Stevens Point, Wisconsin as soon as possible.

Sincerely

JOHN M. KEEFE,
Homecoming Chairman 1966

Architects Cite University for Building Design

An Owner Architectural Award for "distinguished accomplishment in architecture" was recently presented to WSU-Stevens Point by the Wisconsin Chapter of the American Institute of Architects.

The award was given for the Allen Residence Center on Reserve Street, designed by Oshkosh architects Theodore H. Irion and Leonard H. Reinke, and was made in classification II of the competition (projects from \$100,000 to \$500,000).

The citation was presented to the university by the Wisconsin architects "in the knowledge that the execution of a well designed building requires the agreement

and enthusiastic inspiration of an understanding owner."

The Allen Residence Center provides dining service and kitchen facilities for 1,200 persons. In executing the building, the architects were required to allocate space for a future lounge and snack bar and to furnish access from residence halls on the two sides.

The judges said the designers had provided a "simple and economical solution to a complex circulation and equipment problem" and praised them for "good handling of material, proportions and detailing."

W.S.U. Staff Has 100 New Members

About 100 new faculty and staff members assumed duties in September at WSU-Stevens Point. Some fill vacancies created by 16 instructors on teacher improvement leave and 29 faculty resignations.

Attending the University of Wisconsin for graduate study during their leaves of absence are: Mrs. Helen Corneli, Arlo Moehlenpah, Orville Rice, Herbert Sandmann (first semester), Carolyn Sands, Morjorie Schelfhout, Richard Schneider (second semester), and Howard Thoyre. Dr. Lawrence Kallander is also at the University of Wisconsin, but as a visiting professor.

Mark Cates and Duaine Counsell went to Indiana University for graduate work. Gregory Kulas attends the University of Tennessee, and John Larsen attends the University of Wyoming. Doris Davis is also continuing her graduate work.

Dr. Frank Crow teaches at St. Andrew's University in Scotland on an exchange program. Dr. Robert Knowlton attends the University of Texas for research in

United States and Latin American libraries.

Dr. Carl Wiemann left WSU to work on the American College Testing Program. Richard Howmiller became the resident assistant at the Center for Great Lakes Studies at University of Wisconsin-Milwaukee.

Dr. William Dawson, Dr. Ralph Holloway and Dr. Frances Norton left WSU to teach in Madison, Bridgeport, Conn., and Greensboro, N. C., respectively. Dr. Richard Beard joined the art faculty at Northern Illinois University at DeKalb.

Donald Aylesworth and Robert Engelhard attend school at Michigan State. David White is going to the University of Wisconsin.

Other resignations came from Dr. Friedrich Alber, Rudy Allen, Ann Chapman, Thomas Cultice, Robert Cuthriell, Jacob DeMarco, David Dick, Mrs. Arol Epple, Norhma Gomez, Jerome Jennings, Nancy Lingenfelter, Jarrell O'Kelle, Robert Olesen, James Phillips, Robert Rosenthal, Robert Russell, Nancy Schmidt, Helen Thomas, and James Weber.

From Your Placement Office

The teacher shortage in Wisconsin, as well as in many other states, has been the most critical for several years. Requests continue to come for teachers though our supply has been exhausted for some time. Only those teachers who need to remain in a limited area where no vacancy is currently available in their area of specialization have not accepted a position. The placement office has contacted all graduates who have indicated a desire to consider a new position among the many vacancies reported. Only a few have not reported the new position accepted.

The number of alumni who requested up-dating of their placement file this year increased nearly 400 per cent. Excellent promotional opportunities were available for those who sought a new opportunity. Other alums are encouraged to write in early for the necessary forms for up-dating their credentials and to activate their file for placement service in the early spring. This service is available without charge to all WSU-Stevens Point alumni.

Pointers who have completed graduate study and wish to receive notices of excellent positions at the college and university levels are urged to arrange to update their credentials for these promotional opportunities. The number of vacancies reported at this level increases each year.

A recent report from the office of the Board of Regents of State Universities, reporting the number of graduate students enrolled at each institution, lists WSU-Stevens Point at the bottom of the list. Though the number is increasing each year, it would appear that fewer graduates of WSU-Stevens Point are recognizing the value of graduate study available and perhaps missing some excellent promotional opportunities. May we encourage your contacting the Dean of the Graduate School, WSU, Stevens Point, Wis. for details of these programs.

A supplementary placement ser-

vice is now available to all Pointers who are graduates of the Schools of Applied Arts and Science, Letters and Science, and Fine Arts. A resume is prepared for all interested in this service which is sent to a data-processing center in Pennsylvania. Here it is taped and matched with job description criteria submitted by industries, government agencies, etc. with staff needs. Each graduate is then notified of those positions which match his qualifications. There is no charge for this service which greatly expands the area of job opportunities to those participating. A request for additional information and the necessary forms will receive the prompt attention of the placement office.

A word of caution to those planning to consider a new position: Be sure to activate your placement file before making formal application for a new position. As soon as you apply for a position, a request is sent to the placement office for your up-dated credentials including an evaluation of your present work. These should be up-dated and ready to send an employer promptly. Much delay is experienced when the placement office finds it necessary to report that your record is not up-to-date and must contact you for this information including the sending for evaluations and processing your records. Early planning will prevent this problem.

All Pointers are reminded of the importance of keeping their address up-to-date. Communications will then reach you promptly. It is equally important that all alums keep the placement office informed when a new position has been accepted. The reputation of the alum as well as that of the placement office is not enhanced when an alum is referred to an employer who finds when a contact has been made that a position has already been accepted. This experience should be avoided.

Your placement office is always ready to serve you.

Fine Arts European Tour Proposed — Summer School '67

Would you like to spend next summer in Europe and earn college credit? Plans are now in the formative stage for a Fine Arts European Tour during the summer of 1967. Already numerous inquiries are reaching the office of Fine Arts Dean Robert Cantrick. The tour is planned to accommodate at least 30 persons, and about 15 have indicated interest in the short time since the first announcement was made August 1.

Present plans call for six weeks in Europe and two weeks on campus. The two weeks on campus might be before, after, or split. The dates of the tour will be approximately the same as the dates of the summer session, with the slight possibility of starting a little earlier or later. In any event, the tour would not interfere with closing dates of the public or parochial schools in the spring nor with opening dates in the fall.

The itinerary has been carefully selected by a committee of three fine arts faculty members. Alice Peet of speech and drama, Henry Runke of art, and Donald Rupert of music. This group has spent about a year planning a genuine educational experience for tour members, including visits to the major art, drama, and music centers of the Old World.

The cost of the tour is not yet completely determined. The possibility of charter rates is being explored in cooperation with the other state universities. At the present time a rough estimate would place the total cost between \$1000 and \$2000 per person, including all fares, tuition fees, room and board, and personal expenses. This is only a preliminary figure, and more definite information will be forthcoming.

For further information contact Dean Cantrick.

Kroner Heads W.S.U. Language Center

Dr. Peter Kroner, professor of foreign language, has been named the director of the Wisconsin State University-Stevens Point Language Center by WSU president, James H. Albertson.

The purpose of the center is to provide leadership in foreign languages on a state-wide basis. It will do research for the improvement of the methods, media, techniques in teaching languages and the preservation of established languages, and will provide professional and material assistance to foreign language teachers in the field. The Center will work with foreign language departments, campus laboratory schools, education departments, teachers of foreign languages in the state by means of conferences, workshops, and institutes.

One unusual project planned for the future is the establishment of a course in English at WSU as a foreign language for foreign students. The Language Center will also establish an annual

workshop for foreign language teachers.

It will provide exchange service between American and foreign countries for teachers and students, and will establish National Defense Education Act institutes. It is planned that the Center will establish a foreign language camp for high school students. It will also offer foreign language courses to help prospects for Ph.D. degrees fulfill language requirements.

A highlight of the program will be visits by councils and attaches from the diplomatic corps of various foreign countries.

Dr. Kroner, who came to WSU-Stevens Point in 1954, has A. B. and M. A. degrees from the University of Bucharest, and a Ph.D. from the University of Erlangen.

He is originally from Bucharest, Roumania. Mrs. Kroner is from Denmark. The Kroners have two sons, Sven, 19, and Klaus, 23.

Foreign Language Institute Held At W.S.U.

The first Foreign Language Institute, sponsored by the Department of Public Instruction, NDEA Title III was held at Wisconsin State University - Stevens Point, from June 6 through June 17, 1966.

Teachers of French, German, and Spanish were invited to participate and to work on individual projects designed to strengthen their methods of teaching foreign languages.

At the time of registration, the participants were required to indicate the areas of special interest and problems pertaining to their target language from a list of nine-suggested topics: Basic Linguistics; Culture; Language Drill; Language Laboratory; Methods and Curriculum Development;

Phonetics; Programmed Learning; Individual Instruction; Audio-Visual Aids.

The following resource consultants were selected by Mr. F.M. Grittner Supervisor of Modern Foreign Languages in Wisconsin, and Dr. P. A. Kroner, Coordinator of the Institute and Chairman of the Foreign Language Department, WSU - Stevens Point: (1) Mr. J. E. Devine for French and Linguistics, (2) Mrs. Gretl B. Lechause for German, (3) Mr. S.P. Leahy, Director of the Language Lab, and (4) Mrs. Norma Rusch, Spanish Teacher at Lakeland High School in Minocqua, for Spanish. Mr. Devine, Mr. Leahy, and Mrs. Lechause are members of the staff of the University.

Gach Selected for Foreign Study Tour

John J. Gach, director of student teaching at WSU-Stevens Point accepted an invitation to join a group of 20 secondary-school administrators on a study mission to the Soviet Union and eastern Europe, March 29-April 20.

Sponsored by the National Association of Secondary-School Principals, National Education Association, the tour included schools in Soviet Russia, Rumania, Bulgaria, Yugoslavia, Denmark, and England. The educators studied curriculum, organization, administrative and supervisory practices and teaching methods and observed classes and talked with teachers and students.

The tour allowed members to discuss their daily observations. In addition, an experienced educator, an expert on the educational system in each country visited, accompanied the group.

Official receptions were scheduled in Moscow, Leningrad, Bucharest, Sofia and Winchester.

The purpose of the tour was

to obtain first hand knowledge of comparative secondary education in the five countries visited. The group functioned as a seminar team and seminar discussions followed tour observations.

The educators left New York on March 30 and arrived in Copenhagen on March 31. They spent three days in Copenhagen and then continued on to Moscow on April 3. During a five-day stay in Moscow they visited the USSR ministry of education, the Academy of Pedagogical Science for conferences with USSR education leaders, visited the Moscow sports palace, and conferred with USSR representatives of the sports program and visited the Moscow State University and met with the faculty there.

Following the stop in Moscow, the group continued on to the other countries scheduled for the tour and followed a similar pattern of observances.

Mr. Gach joined the WSU faculty in 1960. He is married and lives at 610 Sunset Ave., Park Ridge.

Paul Kelch Named Director of W.S.U. Data Processing Service

Paul Kelch, assistant professor of economics at WSU-Stevens Point, was named director of Data Processing Services, a newly created position at the university. Mr. Kelch, who officially assumed his new duties on July 1, will be in charge of an IBM 1401 computer to be installed at the university in January of 1967. The computer will perform the data processing operations now done by the WSU punch card machines, and will be used initially by the registrar and the business office.

As well as supervising these data processing operations, Mr. Kelch is also responsible for determining policy and operational needs for the computer center. Such needs include a program of information and assistance to other areas of the university including academic affairs, student affairs, library, institutional research and studies, and faculty members engaged in research projects.

According to Mr. Kelch, the university may expand future computer services to include dormitory and classroom scheduling, inventory control at the university's central store and bookstore, and university budget preparations and analysis.

Mr. Kelch joined the WSU faculty last fall. He received both

B.S. and M.A. degrees from Sul Ross State College, Alpine, Tex., and has attended Indiana and Butler Universities.

He joined the Army in 1941 as a private and retired with a rank of lieutenant colonel after 22 years of service. During his military service he supervised a program of schooling for illiterate soldiers, and also served as senior instructor in the field of comptrollership at the Finance School, U.S. Army, Fort Benjamin Harrison, Ind. Other army assignments included duties as civil affairs officer in Okinawa and Korea; auditor and budget officer in New York; management analyst, planning officer and comptroller in Europe and finance and accounting officer, Hawaii.

Mr. Kelch had additional training in the areas of civil affairs, financial management and data processing at the Army Finance School, the Army Adjutant General School, International Business Machines Corp., Remington Rand - Univac Corp., Burroughs Corp., and Navy School of Military Government.

Prior to joining WSU he was an instructor in Data Processing and Economics at Sul Ross State College.

Mr. and Mrs. Kelch have two daughters, Jeanette, 16, and Elaine, 11.

Leon Bell Named Vice President At University

Leon E. Bell, Jr. has been appointed vice president for business affairs at WSU-Stevens Point and assumed his new duties on May 1. Formerly the director of the University Center, Bell replaced Milton Sorensen, who resigned earlier this year.

Mr. Bell joined the university staff in 1963 after his retirement from the United States Air Force. A graduate of Virginia Military Institute, he entered the Air Force at the beginning of World War II. Serving for 23 years, he retired with the rank of colonel.

Mr. Bell and his wife are parents of three children, Barbara, Leon II, and Alan, and the family also includes two nieces, Patricia and Carolyn Gray.

Ron Hachet, former director of student activities, replaced Mr. Bell as director of the University Center. A native of Goshen, Ind., Mr. Hachet attended Ball State University, Muncie, Ind., where he earned a B.S. degree in education and an M.A. in guidance counseling. He joined the WSU staff in 1962.

Mr. Hachet and his wife, Linda, are parents of a son, Christopher.

Husband and Wife Assume W.S.U. Administrative Posts

Mr. and Mrs. D. L. Coker, former faculty members at Indiana University, Bloomington, Ind. have assumed new duties at Wisconsin State University - Stevens Point.

Mr. Coker, who directs the WSU counseling and psychological services is an assistant professor of education.

Mrs. Coker is the new director of WSU student activities under the Department of Student Affairs.

A native of White Hall, Ill., Mr. Coker received a bachelor of science degree from western Illinois University, Macomb, Ill., and a master of arts degree from the State University of

Iowa, Iowa City.

His Ed.D. degree was completed at Indiana University where he was a counseling psychologist.

Mr. Coker replaced Carl Wiemann who is now associated with the American College Testing Program, Inc., and resides in Wheaton, Ill.

Mrs. Coker, a native of Canton, Mo., replaced Ron Hachet as director of student activities. She received a bachelor of arts degree from Culver - Stockton College in Canton, and a master of science degree from Indiana University where she was student activities adviser. She formerly taught at Quincy Junior High School, Quincy, Ill.

Steiner Gets W.S.U. Center Appointment

The appointment of Oliver (Bud) Steiner as assistant director of the University Center was announced by Dr. James Albertson, WSU-Stevens Point president.

Mr. Steiner, former games room manager at the university center, in his new position assists Ron Hachet, center director, in administration, scheduling, employee training, maintenance, food service and expansion at the center.

The son of Mrs. Emma Steiner,

Park Falls, Mr. Steiner is a 1955 graduate of Park Falls High School. From 1961-63 he served with the U.S. Army, and was stationed with the 13th infantry Battalion in Mannheim, Germany.

In 1965 he received a B. S. degree from WSU-Stevens Point where he majored in math. At WSU he was a member of the 550's veterans organization and the Russian Club. He was also employed by the University Center as a Student Manager.

Recommend Land Purchase For University

A 5.81-acre land purchase for Wisconsin State University-Stevens Point was recently recommended in Madison by the Board of Regents. Final approval must come from the State Building Commission.

The property is on the west side of Isadore Street. It starts south of the two new residence halls under construction east of

Isadore, and extends north almost to Maria Drive. The state has options with 10 property owners for \$97,800. There are no buildings on the land.

WSU President James H. Albertson said the property will be used for parking and as a buffer between the residence halls and the business area on N. Division Street.

Four Decades of Theater

One blustery March evening forty-six years ago the curtain fronting the stage of Old Main Auditorium opened to reveal the "fashionable living-room" of a girl named Harriet. Alice Gerstenberg's exciting new play **Overtones** had begun, and with it the Theatre activities of Wisconsin State University - Stevens Point. Since that first production, activity and interest has made Theatre at WSU - Stevens Point an exciting experience for all concerned. With productions ranging from the great plays of the past to the latest Broadway hit, Theatre at WSU-Stevens Point has grown in entertainment excellence to become one of the finest educational theatres in Wisconsin.

The 1966-67 University Theatre Season marks an expansion program which will include a number of "firsts." The first Musical Comedy as a Theatre Major Production; the first series of student experimental plays; a first original production (combining drama with history); and the first touring children's show.

You are invited to become a Season Subscriber to University Theatre. The 1966-1967 Season features four outstanding presentations, each playing four nights. These are offered to buyers of our Season Coupon Books at a substantial reduction below the cost of regular admission. Season Subscribers are guaranteed a reserved Premium Seat, on the evening of your choice, at a savings of up to \$3.50. Season Subscription sales begins September 1. Order your 1966-1967 Season Coupon Books now. Your mail order will receive prompt attention.

Wisconsin State University - Stevens Point, University Theatre, 1966-1967 Season.

DRAMA October 19, 20, 21, 22

The House of Bernada Alba
by Federico Garcia Lorca

This greatest of modern Span-

ish dramas tells of the honor-obsessed widow Bernada Alba and her daughters. Amid the stern demands of tradition, haunted by secret desires, a family of women meet a crisis of unrestrained passion and revenge.

MUSICAL COMEDY

December 7, 8, 9, 10

The Fantasticks

Book and Lyrics by Tom Jones
Music by Harvey Schmidt

Take young love, spice with inspired hi-jinks, blend with beautiful music, and you have a show of original spirit and wise but tender wit. "Saturday Review" called it "A Magikal Musikal—one of the best."

FANTASY March 8, 9, 10, 11

Dark of the Moon

by Howard Richardson
and William Berney

This dramatization of "The Ballad of Barbara Allen" is set in the haunting valleys of the Great Smokey Mountains. Superstition, love, and witchcraft create background for a story of unusual power and beauty.

FARCE May 3, 4, 5, 6,

The Miser

by Moliere

When Harpagon, a miser, falls in love with the dowry of a girl his son wishes to marry, the result is hilarious comedy as only Moliere can fashion it. The miser keeps his cash, his son gets the girl, and the audience receives a dividend of sharp-edged wit and great good humor.

Throughout the school year the University Theatre presents a series of dramatic readings, experimental productions, lecture-demonstrations, and student-directed plays. All Season Subscribers are invited to attend these programs at no extra charge. Events and dates are announced in the program publication of the Major Production Series.

Residence Hall Named For O. W. Neale

A residence hall completed in August 1965 was named in honor of the late Oscar W. Neale, a long-time faculty member. The building which houses 270 students is north of Fourth Ave. on the extension of Isadore Street.

Neale, a native of Ohio, was on the faculty of WSU from 1915 until his retirement in 1944. He was director of rural education and was instrumental in establishing a rural demonstration school on the campus. In an era when hundreds of small schools still dotted the countryside, it was designed as a model of what a rural school should be.

Neale also lectured on economic theory and was a promoter of art in the schools. He authored two widely used textbooks on art.

Two years after his retirement from teaching he ran for state senator from the old Portage-Waupaca County district. He served two four-year terms in the Senate.

He continued living in Stevens Point until his death in 1957.

Mr. Neale's family was represented at the October 9, 1965 dedication by his son, Robert, Key Biscayne, Fla. and other relatives.

Miss May Roach, Eau Claire, WSU professor emeritus, paid tribute to the late Mr. Neale. "In Stevens Point, I don't need to say a single thing about Mr. Neale," said Miss Roach, declaring that a number of people here were "terribly anxious" to have a residence hall named in his memory.

"There were souls rescued by Mr. Neale," she said. "I think he did something for mine."

Although an active Baptist, said Miss Roach, it was his idea to found a Catholic students' organization on campus — the predecessor of today's Newman Club.

Near the end of her tribute Miss Roach declared, "I'm going to stop but I'm not through at all — I would write a book."

Regents Approve Promotions For 33 At W.S.U.

Promotions for 33 faculty members at WSU-Stevens Point were approved by the Board of Regents. Nine received full professorships, 12 associate professorships, and 12 assistant professorships.

Promoted from associate professor to professor were — Lloyd H. Beck, psychology; John M. Bernd, education; Abraham Chapman, English; Richard D. Face, history; Donald B. Koeppen, business education; Maurice E. Perret, geography; Henry M. Runke, art; Terrence J. Snowden, Campus School; and Mary Elizabeth Thompson, speech.

Promoted from assistant professor to associate professor were—Friedrich P. Alber, foreign lan-

guages; Oliver Andrews, chemistry; William J. Cable and Richard L. Conlon, mathematics; Robert Knowlton, history; James G. Newman, conservation; Russell L. Oliver, education; Wilfred Richert, English; Kurt Schmeller, history; Joseph L. Schuler, philosophy; Raymond A. Sommers, chemistry; and Robert C. Van Nuys, music.

Promoted from instructor to assistant professor were — Robert W. Bastian, geography; Jerome C. Coaty, Campus School; Jack G. Cohan and Tom G. Cultice, music; Eva Lou Dillin, physical education; Richard Doxtator, Paul Friedman, Hazel Koskenlinna, and Mary Shumway, English; Marvin Lang, chemistry; Carolyn A. Sands, home economics; and Allen G. Taylor, physics.

Residence Hall Named For Dr. Robert Dodge Baldwin

Dr. Robert D. Baldwin, president of WSU from 1926-30, was present when dedication ceremonies were held October 9, 1965 for a 270-student residence hall named in his honor.

The tribute to Dr. Baldwin was paid by Mrs. Palmer Taylor of Stevens Point, who came here at his request to join the Campus School staff. He had been her teacher at Cheney (Wash.) Normal School, now Eastern Washington State, and when he became president of WSU he sent for her.

"I owe Dr. Baldwin a great deal — not only my professional career but my home career," Mrs. Taylor said. "If he hadn't brought me here, I would never have met and married Palmer."

Mrs. Taylor traced Dr. Baldwin's life. Despite his urban upbringing — he was born in New York City — he had a vital interest in rural education, she noted.

Dr. Baldwin was a graduate of Princeton who received his master's degree from Columbia. He came to Stevens Point at the age of 35, just after completing work for his Ph.D. at Cornell. The college here had about 400 students then. It is past 4,500 now, and the enrollment is ex-

ploding upward at the rate of 1,000 a year.

Even in the '20s the school had budget problems, said Mrs. Taylor, and she quoted from newspaper clippings to show that Dr. Baldwin was a fighter for increased state financial support.

In 1926, she noted, he said the center wing of Old Main was obsolete. And, she added, university officials to this day are anxious to abandon it.

After he left Stevens Point, Dr. Baldwin was superintendent of the Haskell Indian Institute, Lawrence, Kan., from 1931-33, and then went to the University of West Virginia at Morgantown. He retired in 1962 as professor of education administration, but was secretary of the West Virginia School Boards Association until his second retirement in 1964. That same year he received the award for distinguished service in school administration from the American Association of School Administrators.

He still retains a lively interest in education, said Mrs. Taylor, and in fact planned to attend a school meeting in Minneapolis after leaving here.

A vigorous 74, Dr. Baldwin has two sons and daughter. His wife died in 1938.

1966-67 Alumni Directory

The alumni office plans to prepare and distribute biennially to every active alumni member a copy of a directory of all active members. The '64-'65 issue listed all active members alphabetically. The '66-'67 issue will list all active members by graduating class.

For the past year we have been attempting to reach a greater number of our alums so that we will eventually include every member of each graduating class. This is no small task, yet we are continuing our effort. The splendid support and assistance of so many alums makes our efforts most rewarding. We feel that when we have located the address, present position, personal details, such as family, scho-

larships and fellowships received, graduate degrees earned, etc., so that every member of a class will have a complete record of his classmates, the pleasure resulting from this record will justify our efforts.

We need your assistance however. (1) Check your listing in the '65-'66 directory. If not complete, up-to-date or inaccurate, make all changes and forward to us at an early date. (2) Send us the names and addresses, including maiden names, of all alums you may know who are not listed in the '65-'66 directory. We will contact each one for the necessary information to be included in the next directory.

Your cooperation is deeply appreciated.

Federal Grants Aid the Learning Resources Effort

Financial assistance in the form of federal grants is playing an important role in the materializing of plans for a Learning Resources Center on our campus. One major grant will aid in the construction of the building which will house the Center. In April of this year the State Coordinating Committee for Higher Education recommended allocation of a grant of \$1 million to our university as part of the total construction budget of \$3.2 million for the Center. In June the federal government, through the department of Health, Education and Welfare under Title I of the Higher Education Act of 1963, approved the grant. The sum of \$1 million is the maximum amount allowed for any single educational effort under that title of the federal law. A grant in the same amount was given to Stout State University to be applied toward the construction of a \$4.3 million science and industrial technology building. Lesser amounts were granted for construction projects at the LaCrosse, Platteville, and Superior Campuses.

This federal grant will not result in the expansion of the original plans for the Learning Resources Center. It will be included in the total appropriation the state has allocated for construction of the Center and by augmenting the total building budget for the state universities will free state monies for other building projects farther down the priority list. Construction of the center is scheduled to begin early in the spring of 1967 and should be completed within an eighteen months period. Present plans will locate the building on a piece of land near the center of the campus bordered by Stan-

ley, Reserve, and Portage streets.

A second federal grant was secured in June. This grant in the sum of \$5,000, given under Title II, Part A, of the Higher Education Act of 1965, was applied toward the purchase of library collection materials. This portion of the Higher Education Act as funded by Congress permits maximum grants of \$5,000 to each qualifying institution on the basis of matching funds. Monies have also been provided for a second series of such grants in the 1966-67 fiscal year.

In addition to the above grants plans are being developed to tap federal sources for further assistance to aid various internal programs of Learning Resources. It is hoped that federal assistance can be secured for employment of additional staff to carry through the transferring of the library collection from the Dewey Decimal to the Library of Congress classification system. This project is scheduled to begin in the spring of 1967. Another program which might be supported by federal aid is the effort to save our large and valuable newspaper and periodical collections by transformation to microforms. Further assistance might be requested to aid in the establishment of a program of on-Campus educational radio and T.V. broadcasting and for equipment to expand the system of automated retrieval of programmed instruction which is being planned in the new building. All these later grants will hopefully supplement funds permitted under state budgetary financing and will thus expand facilities and programs scheduled for development in the new Center.

Dean F. Krempel

Senior Class of 1966 Presents Gift

A \$400 gift from the Senior Class of 1966 to the WSU-Stevens Point Foundation, Inc., which will be used toward the purchase of a carillon to be named after the late John C. Thomson, was presented by Dave Cooley, West Bend, class president, to Mrs. Elmer DeBot, Foundation vice-president, and Dr. James Albert-

son, WSU president. The Foundation board of directors voted to initiate a program and fund drive to place the memorial carillon in the proposed Learning Resources Center as an appropriate tribute to the educational efforts of Mr. Thomson, a former member of the Board of Regents of State Colleges.

Football - Basketball Schedules

FOOTBALL — 1966

Sept.	10	— Bemidji	— Away	
	17	— Whitewater	— Away	
	24	— Open		
Oct.	1	— La Crosse	— Home	7:30
	8	— Eau Claire	— Away	
	15	— Superior	— Home	1:30 (Homecoming)
	22	— Stout	— Away	
	29	— Oshkosh	— Home	7:30
Nov.	5	— River Falls	— Away	
	12	— Platteville	— Home	1:30

BASKETBALL 1966-67

Day	Date	Opponent	Place
Tues.	Nov. 22	— Winona	Here
Thur.	Dec. 1	— St. Mary's	There
Sat.	Dec. 3	— River Falls	Here
Fri.	Dec. 9	— Stout	There
Sat.	Dec. 10	— Eau Claire	There
Thur.	Dec. 15	— Oshkosh	Here
Wed.	Dec. 28	— Dominican	Tourney
		Racine	There
Thur.	Dec. 29	— Dominican	Tourney
		Racine	There
Mon.	Jan. 9	— La Crosse	Here
Mon.	Jan. 23	— Platteville	Here
Fri.	Jan. 27	— Whitewater	There
Wed.	Feb. 1	— Superior	There
Sat.	Feb. 4	— River Falls	There
Mon.	Feb. 6	— Whitewater	Here
Fri.	Feb. 10	— Stout	Here
Sat.	Feb. 11	— Eau Claire	Here
Wed.	Feb. 15	— St. Norbert	There
Wed.	Feb. 22	— Platteville	There
Sat.	Feb. 25	— Oshkosh	There
Mon.	Feb. 27	— La Crosse	There
Sat.	Mar. 4	— Superior	Here

W.S.U. Graduate First Woman on Police Force

Miss Donna Ellingson, a 1959 graduate of WSU-Stevens Point and a former caseworker for the Portage County Public Welfare Department, is the first woman on the police force at Northfield, Ill., a town of 5,000 population. As she is the only woman on the force, the department is making the rules as it goes along. Her rating of policewoman is comparable to patrolman. She works the desk much of the time, taking calls and making out reports. She also makes out the work schedule, including her own "swing" shift of 9 a.m. to 5 p.m. and 5 p.m. to 1 a.m. work days scattered throughout the week.

Miss Ellingson took over case-

work duties for the Portage County Public Welfare Department following graduation in 1959. Nearly two years later she joined the state's division of corrections as a probation and parole officer and was assigned to a five-county area. In 1962 she left Wisconsin to take a position in the personnel department at Northwestern University, Evanston, Ill. While there she answered a newspaper ad for a desk clerk with the Northfield Police Department.

Although policewomen are uncommon in towns the size of Northfield, the Illinois state law requires that towns of more than 16,000 persons have at least a full-time police matron.

A.K.L. Receives Award

A Wisconsin Conservation Achievement award was presented by Governor Warren Knowles to Alpha Kappa Lambda, WSU conservation fraternity, at a special awards banquet held recently in Madison.

Accepting the award for AKL were Paul Holden, president, and Franz Camerzind, chairman of the AKL board of directors. Also representing WSU at the awards dinner were Dr. James Albertson WSU president; Dr. Paul Yambert, dean of the school of Applied Arts and Science; James Newman, AKL advisor; and AKL members Kyle Kidney, Robert Stephenson, and Kristin Weingarten.

AKL was chosen winner in the youth conservation category, one of ten divisions of the awards program sponsored by the Wisconsin Wildlife Federation in cooperation with the Sears Roebuck Foundation.

Essentially a "service" fraternity, AKL has participated in a number of campus conservation projects as well as conservation department in the Stevens Point area.

One of the most recent projects includes 100 man days of work given in construction of the Gitchee Gumee Hiking and Riding Trail. More than 10 miles of trail has now been completed by AKL members working in coopera-

tion with the U. S. Forest Service in the Penokee Hills near Mellen, Wis. When completed, the trail will continue east across northern Wisconsin to St. Ignace, Michigan, and west to Grand Portage, Minnesota.

On the WSU campus, AKL members participated actively in Winter Carnival, an event the organization helped to initiate. In recent years they have also given many hours to work in the Chilla woodlot park area, and also cut and transport all the Christmas trees for campus use.

Working with the Wisconsin Conservation Department, AKL has helped map the Little Plover River, and has also assisted in shocking the river for stream improvement. They have helped put in water holding devices in the Mead Wildlife area, and also have worked in mapping the Tomorrow River.

In the area of education, AKL annually conducts conservation programs in grade and high schools during National Wildlife Week. One of the group's current projects is compiling the Walter Sylvester Memorial Library, a collection of materials on natural resources for the WSU library. Funds to purchase these books are raised annually through the sale of AKL booster buttons.

Water Control Engineer From Finland Visits W.S.U.

The Wisconsin State University-Stevens Point conservation department was visited by Eero Kajosaari, water control engineer, National Board of Public Roads and Waterways, Helsinki, Finland.

On a six-month tour of the U.S. on an Eisenhower Exchange Fellowship, Kajosaari is studying techniques and practices of water control and developing an understanding of the people of this country. He is one of 30 persons from throughout the world to be chosen for this honor.

He has covered 12,000 miles visiting state and federal water agencies, cities with unusual water development projects, and universities noted for their con-

servation curricula.

Mr. Kajosaari hopes that discussions with qualified authorities in the U.S. which he cites as having "the most advanced water resource development so far" will aid him in his work as head of planning of the regional water supply for Southern Finland.

Mr. Kajosaari has received his degree in engineering from the Finland Institute of Technology and a licentiate in technology (applied hydraulics). Before assuming his present position, he worked for his government in agricultural reclamation, supply and waste water treatment, and water pollution control.

State Educators Received Curriculum

Social studies curriculum improvements for elementary and secondary schools were reviewed by Wisconsin college educators meeting recently at Wisconsin State University-Stevens Point.

The Social Studies Committee of the State Department of Public Instruction, 25 educators representing public and parochial schools at all grade levels presented recommendations for improvements of curriculum and resource materials. Considering these suggestions were representatives of 10 state colleges which now prepare social studies instructors.

Dr. John Bernd, chairman of the WSU education department, was in charge of conference arrangements. More than 60 state educators concerned with the effectiveness of the present social studies program attended.

Russell Mosley, Madison, chairman of the State Department of

Public Instruction and chairman of the committee keynoted the conference morning session. College instructors then discussed the programs outlined by the committee.

The committee's recommendations were published recently in two pamphlets, "A Conceptual Framework, Social Studies, Wisconsin Schools" and "A Scope and Sequence Plan for Social Studies in Wisconsin Schools."

Dr. Burdette Eagon, committee member and WSU dean of the School of Education, explains that the purpose of the conference was to allow committee members to get reactions to the suggested revisions of classroom techniques from those who prepare future teachers.

Financial support for the conference was made available by the State Council for Economic Education.

Point Music Camp Held At W.S.U.

Some 325 young musicians from as far away as Arizona, North Carolina, and Ohio attended the two-week annual summer Point Music Camp.

Jack Cohan, director of the camp and assistant professor of music at WSU, explained that the purpose of the program was "to provide high school students with artists and aesthetic experience of a quality and depth they are not normally able to obtain in most high school programs."

Highlighting the camp program was a recital by Sigurd Rascher, New York, world-renowned saxaphonist, who was a camp faculty member this season. The recital was given at 8 p.m., June 23, in the Wisconsin Room, University Center. An all-faculty recital was presented on June 21 also at the center.

Students participating in the camp attended at least five hours of activities each day. They chose from a program which in-

cluded study in band, choir, saxaphone ensemble, madrigal singers, percussion ensemble, and stage band and courses in music theory, music appreciation and conducting.

Music camp recitals for the senior session were held at 1:30 p.m. on Sunday, June 19, and Saturday, June 25, in the WSU Fieldhouse.

Faculty for the camp included Mr. Jack Cohan, director, Thomas Braeuer, Robert Van Nuys and Ken Smith of the WSU-Stevens Point Music Department, and Mr. Rascher; Donald Moore, Baylor University, Waco, Texas; Italo Taranta, Detroit, Michigan; Don McAninch, Louisville, Kentucky; Robert Bauer, Marinette; Harvard Erdman, Wautoma; Al Perner, Pittsville; Simon Anderson, Cincinnati, Ohio; and Stanley Nosal, Kenosha, the orchestra director.

Two similar one-week camps were held for junior high students from June 26 and July 3, and from July 3 to July 9.

Pointer Among State Legislators

Lewis Mittness '54 was elected to the state assembly in November 1964. He has been and is a teacher in the Janesville high school. The board of education faced a new problem with a regular teacher elected to the state legislature. After considerable consideration of the matter, and an eventual recognition that teachers are important influences in state political affairs, suitable arrangements were made for his absence during the legislative session. With public education one of the major issues in state affairs, the importance of education in the legislature becomes most significant. The legislative record of Mr. Mittness is evidence of his excellent qualification for his leadership in this area, and the confidence his colleagues have shown in his opinions and sound knowledge in educational matters. He has this to say when questioned as to his views: "I think it is important that more teachers around the state enter politics to run for office. We need the ability and the knowledge a teacher or administrator has to offer the people of this state. It goes without saying educators should be highly qualified to deal with the many problems facing state government. One of the most important items facing every legislature is education. Education will fare only as well as those who must make the decisions effecting it are qualified and courageous enough to know what is right and best and act constructively on the questions involved. It is therefore necessary and important that educators serve in our state legislature so that their talents will help to make a better education possible for every

child.

I do know this — if educators shy away from politics, whatever their reason may be, they are doing an injustice to themselves, their students, and the people. Improved support and appreciation for education does not just happen by chance. It happens only when someone makes it happen by speaking up and out, by convincing, pushing, pleading, writing, persistence and then voting. Those who think things should happen because it is best, right, good, must realize these are not the real moving forces. Purposeful leadership, alert and expressive constituents, carefully laid plans, and persistence are the effective forces that secure passage of wise and needed legislation regardless of what area one thinks of. Many of the important bills that passed the 1965-67 Legislature passed only because someone worked many hours, stepped on a few toes and bent a few ears in the legislative process. I sincerely hope that more teachers and administrators will participate in politics for the principles and issues they believe to be in the best interest of all. When someone in your party (Dem. or Rep.) goes off base as far as you're concerned, get a better man (or woman) to replace them and that better man may be you! In some cases it is you!

His wife, the former Ruth Talmadge of Lynxville, Wisconsin is fully employed in the care of their three daughters. Occasionally she is able to plan a summer session at WSU-Stevens Point to complete the final requirements for her degree. Their Janesville address is 730 N. Ringold Street, 53545.

Robert Lewis Attended Audio-Visual Conference

Robert S. Lewis, director of WSU-Stevens Point Audio-Visual Services, attended the Second Annual Educational Realities Conference in New York City, Aug. 9 through 12.

Sponsored by the American Management Association, the conference program included representatives of industry, education,

and members of the clergy.

The conference program at the American Hotel featured lectures and various workshops during the day with "talk-back" sessions as part of the evening schedule.

An exhibit of the newest equipment in audio-visual communications highlighted the program.

W.S.U. Faculty Members Participated in Summer Specialized Studies

Matthew J. P. Liu, a member of the faculty at WSU-Stevens Point was awarded an appointment to a fifth summer institute in mathematics on the University of Illinois campus, Urbana, June 13-Sept. 3, supported by the National Science Foundation. The program was designed for college teachers unable to attend an academic year institute program in mathematics. Instruction was designed to acquaint participants with recent developments which are of value in increasing their effectiveness as teachers and as educators of teachers.

Dr. Okon A. Essiet, assistant professor in the department of chemistry, participated in a nine week National Science Foundation Summer Research program at Kansas State University, Manhattan. He concentrated his research on the effects of radiation on methionine, methanol and alanine, three compounds important in nutrition. The project was a continuation of Dr. Essiet's previous research with the compounds conducted during work for his doctorate at the University of California, Davis Campus, and at St. Andrew's University, Tottenham, England.

Federal grants for specialized study during the summer were made to five members of the WSU-Stevens Point geography department. Lyman Echola attended the National Science Foundation Institute on Water Resources at Logan, Utah, June 20 through Aug. 12. The institute concerned both the physical and human aspects of the development of water resources, and involved field trips to several water control projects in its region. Don'El Steiger took part in the NSF Institute, "Introduction to Computing Machines"

at Madison June 13 to July 8; and Dr. William M. McKinney participated in the NSF Institute in Cartography at Seattle, Wash., June 27 to Aug. 5. J. Barrett MacDougall attended the NSF conference on water resources at University Park, N. M., June 13 to July 8. The institute stressed the development and conservation of water via evaporation control. David Sengenberger attended the Institute held under the auspices of the National Defense Education Act at Minneapolis, Minn., June 20 to Aug. 5. Sponsored by the Department of Geography, University of Minnesota, it was titled "Institute in Advanced Training in Geography for Trainers of Teachers."

Arthur Herman, assistant professor of philosophy, WSU-Stevens Point, received a faculty fellowship from Hamline University, St. Paul, Minn. for a South and Southeast Asia Area Institute held from June 20 to July 15. The program focused on contemporary Asia as seen in the light of its traditions, current developments, and change.

John D. Kapter, assistant professor of geography, received a scholarship grant from the University of Wisconsin for the 1966 Tri-State Geography Field Seminar, August 23 to September 13. The seminar was sponsored by the Universities of Iowa, Minnesota and Wisconsin with a base camp at the Lakeside Laboratory near Lake Okoboji in northwestern Iowa. The program was devoted to field research problems in landform and agricultural geography, and included group field reconnaissance of the Nebraska Sandhill cattle ranching area during late August, midway through the seminar.

Local Writers Published

Mr. Paul Friedman, English Department, WSU-Stevens Point, and James D. Bertolino, WSU junior, appeared in the April issue of the Wisconsin Review, a literary magazine published at WSU-Oshkosh and nationally distributed.

Friedman contributed a short

story entitled, "The Ritual." Bertolino's contributions were two poems, "Aware of the Joy of the Jujub" and "Long Hair Music." Both Friedman and Bertolino have published prose and poetry in numerous magazines and anthologies.

Dr. Clements Is Author of Book

"The Fitful Wind," a book by Dr. William H. Clements, director of Institutional Research and Studies at Wisconsin State University-Stevens Point, and described as a "primer on American politics" recently was published by a New York firm.

In the preface to his 92-page volume, Dr. Clements explains that "much of the difficulty in American politics stems from the fact that there is no comprehensive dialog between opponents. We use such words as democracy, liberty, conservative, liberal and reactionary without recognizing that such terms mean different things to different people. Furthermore, these terms serve to produce emotional reactions which cloud our ability to reason."

The purpose of the book, according to the author, is to present some of the issues in a new frame of reference so they may be examined more objectively. To accomplish this, Dr. Clements places himself in the position of the "classic liberal" the "modern liberal" and the "practical liberal" and analyzes each stand on the basis of attitudes towards contemporary national and international questions. Some of these topics include social security, the United Nations, labor organizations, the income tax and

racial integration.

The book, as described by the publishers is "one of the most stimulating and worthwhile books on American problems in our decade." It is available at the University Bookstore and also at the College Variety Store.

Dr. Clements was graduated from WSU-Stevens Point and received both M.S. and Ph.D. degrees from the University of Wisconsin. He joined the WSU faculty in 1955 and has instructed classes in tests and measurements, statistics and education and also a graduate seminar in philosophical foundations of education.

In the summer of 1961, Dr. Clements was involved in special research in Washington D. C. for the National Education Association. During 1962 Dr. Clements was assigned to northern Nigeria as a representative for the United Nations Economic, Social and Cultural Organization (UNESCO). The Clements family lived in Kaduna where he worked with the Nigerian government's examination standards.

Dr. Clements and his wife, are parents of two sons, Bruce, a scholarship student at Georgetown University Law School, Washington D.C. and Palmer, at Wartburg College, Waverly, Iowa.

W.S.U. Men Named to "Who's Who"

The names of three members of the WSU-Stevens Point staff have been selected for listing in the 1966 edition of "Who's Who In America."

Making their first appearance in the new biographical listings are James Herbert Albertson, WSU president, Robert Birdsall Cantrick, dean of the School of Fine Arts, and Paul Abt Yambert, dean of the School of Applied Arts and Science.

Reflecting America's growth in the arts, sciences, technology and civic causes and other important pursuits, the new biographical listings universally total 8,600.

Listings old and new attain a record high of 62,000 — some 4,000 more than the previous edition and seven times as many as the 1899 first edition. However, the ratio of selection remains three individuals for every 10,000 Americans.

Campus School Teachers Present Paper

Dr. Hildegard Kuse and Mrs. Phyllis Ravey, WSU-Stevens Point Campus School faculty members, were invited to present a paper at the National Science Teachers Association Conference in New York.

Their presentation was the result of an extensive pilot project conducted at the Campus School. Termed "Readiness Testing in Primary Grade Science," the study was aimed at providing teachers with testing instruments to measure the understanding of science readiness of elementary classes.

Their work was among a series of papers reporting innovations in teaching techniques and curricula to improve grade school science learning.

The National Science Teachers Association (NSTA) is a department of the National Education Association. The organization is also an affiliate of the American Association for the Advancement of Science. Several thousand registrants from the United States, Canada, and other countries attended the conference program.

Other speakers at the conference included three Nobel prize winners: Richard P. Feynman of

the California Institute of Technology, Physics, 1965; Polykarp Kusch of Columbia University, Physics, 1965; and Linus Pauling, Center for the Study of Democratic Institutions, Chemistry, 1954, and Peace, 1963.

Ten nationally known scientists presented three-session seminars on current topics including astrophysics, meteorology, oceanography, and cellular and organismic evolution.

Miss Kuse, who joined the Campus School faculty in 1957, holds bachelor, master, and doctoral degrees from WSU, the State University of Iowa (Iowa City), and the University of Colorado, respectively. As an elementary teacher, Miss Kuse has taught at Iowa City, Boulder, Colo., Shawano and Whitewater. Her professional interests include science and aerospace education.

Coming to Stevens Point in 1952, Mrs. Ravey previously received degrees from Stevens Point, San Diego State College, and the University of Wisconsin-Madison. Mrs. Ravey's special interests lie in reading and child development. She has taught for 27 years.

W.S.U. Home Economics Students Win Awards

Sharon Watzke, 20, a home economics student at WSU-Stevens Point, was named winner of an \$800 national scholarship in home economics at the 44th National 4-H Club Congress in Chicago. The scholarship, one of two given by the Sunbeam Co., is based on academic achievement and activities in the community, school, and 4-H Club work. At WSU Miss Watzke is treasurer of the Home Economics Club, is student assistant at Nelson Hall where she lives, is a member of the Lutheran Student Association, and is assistant to Miss Ethel Hill of the home economics faculty. Miss Watzke is interested in clothing

and textiles, particularly fabric and pattern design. She has won numerous clothing awards.

Lynn Marie Buyarski, another WSU-Stevens Point coed, is the 1965 winner of the Wisconsin 4-H Foods-Nutrition award. She has been active in 4-H foods and has prepared some 674 meals for the program. At the university Lynn is active in Newman and Home Economics Clubs. As Wisconsin's representative, she attended the National 4-H Club Congress in Chicago. Her future plans include becoming a home economics teacher and having her own home "someplace in the country, but not necessarily on a farm."

W.S.U. Students Receive Awards

Charles R. Sindelar, Jr., Stevens Point, received a \$100 Steenbock Scholarship award from Arol C. Epple, President of the Wisconsin Society for Ornithology and associate professor of biology at WSU-Stevens Point. Mr. Sindelar, a 1965 graduate in conservation, is now employed by the Wisconsin Conservation Department in the Prairie Grouse Research Project, Plainfield. He plans to use his grant in conducting an Osprey nesting survey in Wisconsin to determine how many Ospreys are presently nesting in the state as well as the number of young birds in the nests.

David Snarski, a former WSU-Stevens Point student who graduated in June from WSU-Superior, also received a \$100 award from the WSO. The scholarships were made possible through funds presented to the society by Dr. Harry S. Steenbock, Madison professor emeritus at the University of Wisconsin. Research on the birds of Douglas County will be done by Mr. Snarski as a result of his research grant.

Duane Asherin, Stevens Point, a conservation and biology major at WSU-Stevens Point, has been awarded a \$300 Gildea Scholar-

ship in Conservation. Asherin was one of 15 national winners chosen by the Soil Conservation Society of America to receive the scholarships made available by society members Mr. and Mrs. Ray Y. Gildea, Jr., Columbus, Mississippi.

Miss Yvonne M. Klemm, a June graduate from WSU-Stevens Point, won the National Business Education Association award for merit for Outstanding Achievement in Business Education. Miss Klemm is the daughter of Mr. Ernest Klemm, R. 2, Medford. The award contains business education publications and a year's professional membership in the National Business Education Association. Miss Klemm teaches in the Sevastopol Public School System in Sturgeon Bay.

Miss Jane Gromoll, Eagle River, a 1966 graduate who majored in speech pathology and audiology at WSU-Stevens Point, was awarded a \$2,400 fellowship from the Vocational Rehabilitation Administration. She is attending graduate school at the University of Wisconsin, and is concentrating on the speech, hearing, and language problems of children from culturally deprived backgrounds.

U.S. Office of Education Official Visits W.S.U. Speech and Hearing Clinic

The WSU-Stevens Point Speech and Hearing Clinic was visited on July 7 and 8 by Dr. Thomas B. Abbott, official consultant for the U.S. Office of Education, the Department of Handicapped Children and Youth, Washington, D.C.

Touring the U.S. on a program of informal visits to consult with staffs of various speech and hearing clinics, Dr. Abbott discussed their programs and how federal funds may benefit them.

Traveling for four months, Dr. Abbott visited the University of Wisconsin at Milwaukee and Madison, WSU-Eau Claire, and WSU-Stevens Point.

Dr. Abbott said that he was "very impressed with the facili-

ties at Stevens Point" and cited the potential for the development of the speech and hearing clinic at WSU as "unlimited."

"A tremendous need exists in the United States for speech and hearing clinicians," Dr. Abbott stated. With an estimated 17,000 therapists in the United States, 20,000 to 30,000 more will be needed by next fall. The U. S. Office of Education is concerned with making more opportunities and improved facilities available for the education of therapists, he said.

Dr. Abbott, who received his Ph.D. in speech pathology from the University of Florida in Gainesville, has taught in California, Florida, Minnesota, and Texas.

Nelson Hall Marked 50th Anniversary

Nelson Hall women rummaged through attics, searched trunks, and borrowed mama's wardrobe for fashion items displayed in the 50th anniversary fashion show presented during the hall's open house Sunday, May 1. Fashion ensembles from the World War I era, flapper costumes, and the "New Look" of the late 40's were modeled in the "Fifty Years of Fashion" presentation.

The history of the university and highlights of events taking place at Nelson Hall were part of the script commentary. Rosalie Robinson and Shirley Sarrow were co-chairman of the anniversary programs. Lila Thalacker was in charge of the fashion show, and Sharon Havlik was commentator. Mrs. Carl Wiemann was Nelson Hall director.

Negro Students Visited W.S.U.- Stevens Point Campus

About 30 Negroes were among a group of 44 students from Milwaukee High Schools who visited the WSU-Stevens Point campus on April 12, as part of a program to acquaint Negro and other disadvantaged students with opportunities available to them at Wisconsin state universities.

Selected by guidance counselors at Lincoln, North Division, Rufus King, and Riverside High Schools, the students participated in a two-day tour of university campuses at Oshkosh, Stevens Point, and Whitewater.

Dr. Kurt R. Schmeller, WSU-Stevens Point Assistant to the President, explained that the tour was the result of plans formulated last September by a committee including himself, Don Jorgenson, Director of Admissions at WSU-Oshkosh, and Charles Graham Assistant to the President at WSU-Whitewater.

Explaining the original purpose of the tour, Dr. Schmeller observed, "We simply are not enrolling a proportionate share of Negro students in our state university system. This visitation will be the first step in a series of actions designed to introduce the Negro residents of Wisconsin to the opportunities which exist in our state universities. Although the prime purpose of

this trip was to emphasize a program for Negro students, we are able to include 16 disadvantaged white students from the Milwaukee Public Schools, and it pleases us very much to serve them, too."

Dr. Schmeller estimated that only about 50 American Negro students are now part of the 38,000 enrollment at the nine state universities.

"These figures are only estimates as we do not keep records on color," Dr. Schmeller explained.

The tour began at WSU-Oshkosh where students visited the campus and had luncheon. They arrived in Stevens Point about 3 p.m. for a tour of the campus and meetings on admission, curriculum, costs and financial aids and housing. Residence hall student assistants acted as hosts to the students during dinner at the University Center and at the various residence halls where they were accommodated overnight.

An evening program included a meeting with a film on college life as well as small discussion groups led by WSU faculty members. The next morning the students continued on to Whitewater for a similar tour of the university campus.

W.S.U. International Programs to "Globalize" Education

New international programs at Wisconsin State University-Stevens Point have been initiated to "globalize" student education and create increasing cultural awareness in a rapidly changing world.

A materials exchange with the National Autonomous University of Honduras at Tegucigalpa is one of these programs. Still in early stages of development, the exchange has been primarily informational material. However, according to Dr. Robert Knowlton, WSU assistant professor of history and project coordinator, the program as it continues may eventually involve faculty and student exchanges.

The program was established last year through the U.S. State Department and is conducted on a State Department grant. Materials on the university, state and region have been sent to the National University's Center of General Studies established in 1960 with a present enrollment of 1,500 students. In addition to a four-year liberal arts system, the center will eventually provide basic studies for the other divisions of the university.

As the result of a recent conference with Mrs. Irma Acosta de Fortin, director of the center, Dr. Knowlton indicated that the program will now be expanded and a trainee from Honduras arrived this fall to learn library science. A recommendation also has been made for an administrative assistant intern to be schooled at WSU in registration, credit and similar university business procedures.

Another of the university's efforts in globalizing education, Dr. Knowlton said, has been the addition of new courses and the re-

vision of other offerings in the "non - Western" areas. Certain courses have been grouped into specific area programs including Latin American, Russian and East Central European studies. Many other courses also are now offered in "non-Western" areas although not grouped into any formal area programs.

Another newly inaugurated program to stimulate faculty interest and knowledge and thereby student awareness is a series of faculty seminars, the first held last year on Latin America. During the series of six programs, 15-20 faculty members explored various aspects and problems of Latin America. In addition to WSU specialists, visiting authorities were invited to direct the seminar sessions.

Next year the seminars, with Elvin McLott as chairman, will deal with the Middle East.

An International Studies Committee with Dr. Knowlton as chairman was established last year to supervise and coordinate these activities and to provide ideas and advice to those individually responsible for the various programs.

Hugh Walker of the history department replaced Dr. Knowlton as chairman of this committee during his Teacher Improvement Leave for post doctoral study in Texas and Mexico. Committees include Mr. McLott, music; Dr. Nancy Schmidt, sociology; Dr. Maurice Perret, geography; Dr. Joel Mickelson, English; and Dr. Milo Harpstead, conservation.

Dr. Knowlton cites the growing number of foreign students on the WSU campus a total of 33 representing 17 foreign countries.

Transfer Land For U.S. Water Pollution Lab

The State Building Commission has approved the transfer of land at the northeast corner of Maria Drive and Reserve Street to the federal government.

The property will be the site of a new water pollution research laboratory, operated by

the federal government but affiliated with WSU-Stevens Point.

The laboratory is expected to employ 100 to 150 persons. The present construction cost estimate is \$4 million. The facility is still in the early planning stages and there is no fixed completion date.

Marriages

HELEN RUTH KURASZ became the bride of GARALD EMERICH on Saturday, June 4, at the St. John's Lutheran Church, Neillsville. They make their home at Tigerton where the bridegroom, a 1965 graduate of WSU, is a mathematics teacher on the Tigerton High School faculty. His bride is a senior at WSU. Marriage vows were exchanged Saturday, June 18, 1966 in St. Mary's Catholic Church at Colby, Wis. by JANET L. SVOBODA and KENNETH LEE MARSCHKE. The bride, a 1966 graduate of WSU, is a second grade teacher in the G. D. Jones School at Wausau. Her husband is employed by Hurds Mill-Work Corp., Medford. Their new address in Wausau is 1138½ South 12th Avenue.

At a 2 p.m. ceremony in June, 1966 RUTH ANNE SCHMITZ was married to GLENN A. LUTZE. The bride received a bachelor of science degree in secondary education from WSU in 1964. She was a home economics teacher at Luxemburg Union High School. The groom, attended Lakeland College and received a bachelor of science degree in secondary education from WSU in 1965. He is a German language teacher in the Clinton (Wis.) School System. The couple reside at 201½ Milwaukee Rd., Clinton, Wis.

Marriage vows were spoken June 18, 1966 by KAY A. STRUEBING and ROBERT E. RAND in a ceremony at the United Methodist Church, Reedsburg, Wis. The young couple are both graduates of WSU. The bride teaches kindergarten in Sun Prairie and the groom attends graduate school at the University of Wisconsin. They make their home at 112 Klubertanz Drive, Apt. 15, Sun Prairie, Wis.

ROBERTA ANN REDFIELD and PETER J. BRUNETTE were married on July 16, 1966 at St. Stephen's Catholic Church in Stevens Point. The new Mrs. Brunette, a 1964 graduate of WSU, is 2nd and 3rd grade teacher in the Green Bay school system. Mr. Brunette, who attended St. Norbert College, De Pere, is associated with his father in the Kenny Brunette Furniture Co. of Green Bay. The couple make their home at 1233 Mather St., Green Bay, Wis.

A June, 1966 graduate of WSU, LOUISE MARIE BERARD, was married to KENNETH EUGENE NOBLE on June 25, 1966 at the Assembly of God Church in Wisconsin Rapids. The former Miss Berard teaches second grade in West Allis, Wis. Mr. Noble, who graduated from Spencerian College, Milwaukee with a degree of bachelor of business administration, is a cost accountant with Harley-Davidson Co., Milwaukee. The Nobles live at 2358 S. 98th St., West Allis, Wis.

JUDITH ANN DAVIS, '65, and WILLIAM M. WRIGHT were married on June 25, 1966 at the First Lutheran Church, Poy Sippi, Wis. They live at 1143 High Ave., Oshkosh, Wis. The new Mrs. Wright

taught physical education in the Plymouth School System. Mr. Wright, a graduate of WSU-Whitewater, is employed by Rockwell Standard Corp., Oshkosh.

MARY LAURA GRADY, '63, and MICHAEL RICHARD MCGINLEY were united in marriage in a double ring ceremony Saturday, June 25, 1966 at St. Patrick's Catholic Church in Reedsburg. The bride graduated from WSU-Stevens Point and taught home economics in Reedsburg. The groom attended WSU and presently is majoring in industrial technology at Stout State University.

Residing at 1430 Pewaukee Road, Waukesha, Wis. are MR. and MRS. LEE MARCKS who were married on July 9, 1966 at St. John's Lutheran Church in Gillett. The new Mrs. Marcks is the former BONNIE ZAHN, a 1964 graduate of WSU. She had been teaching home economics at Washington High, Two Rivers and now holds a similar position at Central High School in Brookfield, Wis. Mr. Marcks is employed at Allis-Chalmers in West Allis.

Two 1965 graduates of WSU-Stevens Point, JUDITH CAROLE RASCH and CHARLES SAMBS, were married at noon June 25, 1966 at Holy Name Catholic Church, Wilmot. The newlyweds teach at Nekoosa, Wis. and live in Wisconsin Rapids. JUDITH RAE JOHNSON, '65, and ROBERT JOHN CYWINSKI, '63, were married on June 18, 1966. The bride taught second grade in Beloit, Wis. Her husband received his Master of Arts degree from the University of Wisconsin at Madison. He has taught English at WSU-Whitewater and now teaches at Parsons College, Fairfield, Iowa. The couple live in Fairfield, Iowa.

MARIE PUMPER, '62, became the bride of KENNETH SHELDON during a ceremony July 23, 1966 at St. Wenceslaus Catholic Church, Milladore. She and her husband make their home at Lake Villa. At a 4:30 candlelight service at St. James Lutheran Church in Shawano, NANCY ANN MONTGOMERY and GARY LEE KUMM repeated their marriage vows. The former Miss Montgourey is a 1966 graduate of WSU and has a teaching position at Menomonee Falls, Wis. Mr. Kumm, a graduate of the Milwaukee School of Engineering, is employed in the Engineering and Loss Control Division of Travelers Insurance at Milwaukee. The young couple make their home at Milwaukee. MARLENE M. KOPPA and JAMES T. ZDANOVEC exchanged marriage vows at 12 noon on June 11 in Sacred Heart Catholic Church, Cassel. The bride was employed with the Credit Bureau of Stevens Point. The groom, a 1965 graduate of WSU, is employed with Allstate Insurance, Milwaukee. The couple reside in Milwaukee.

Married on June 11, 1966 were SANDRA LYNN KRAUSE and KENNETH E. SCHAUER. The new Mrs. Schauer is a June, 1966 graduate

of WSU. Mr. Schauer attended Concordia High School and Junior College in Milwaukee, Concordia Senior College, Fort Wayne, Indiana; and Concordia Seminary in St. Louis, Missouri. He is studying for the Lutheran ministry and will be vicar at Fort Wayne, Indiana, for the coming year.

A double ring ceremony solemnized June 11, 1966 at Sobieski united in marriage DONNA MARIE HERNET and JAMES D. OMERNIK. Both are June 5, 1966 graduates of WSU. They make their home at 1003 Losey Blvd., La Crosse, where Mr. Omernik is employed as a computer programmer for the Train Co. JUDITH MARIE IRVIN and DAVID LEE BECKER were married during a 1:30 o'clock ceremony on June 11, 1966. Mr. Becker, a 1966 graduate of WSU, is employed at the Jim Laabs Music Store. Mrs. Irvin is a student at WSU. The couple make their home at 2616 Center St., Stevens Point, Wis.

Married in Baraboo, Wis. on June 11, 1966 were JANET ANN HOLZ-MILLER and JAMES M. YODER. The two are both graduates of WSU, he in 1964 and she in 1966. Mr. Yoder teaches English at the Amery, Wis. High School and his bride teaches English in St. Croix Falls, Wis.

Two June, 1966 graduates of WSU, CAROLYN F. LEMANCIK and RICHARD W. LORANG, were married on April 16, 1966 at St. Joseph's Catholic Church in Stevens Point. Mr. Lorang majored in biology and conservation and his bride is a sociology major. The couple live at Bonnie Bay, Route 4, Stevens Point, Wis.

CAROL I. SMITH and HENRY E. DEMKE were married at St. Paul's Methodist Church in Stevens Point on May 21, 1966. Mr. Dumke, who received a bachelor of science degree in economics from WSU in January, 1966, is employed as a claims adjuster for Employers Mutual of Wausau in Milwaukee. His bride, who holds a bachelor of science degree (Jan., 1965) from WSU is a Milwaukee County welfare employee. The couple make their home at 5861 N. 42nd St. in Milwaukee. LOUISE ANDERSON exchanged nuptial promises with DALE WOLFF on June 4, 1966 at the First Evangelical Lutheran Church in Lake Geneva. Mr. Wolff, who attended WSU-Whitewater and the University of Minnesota-Duluth, is principal of Lake Geneva Junior High School. The former Miss Anderson, who is a 1958 graduate of WSU, is employed as a teacher at Lake Geneva. The newlyweds make their home at 1444 Dodge, Lake Geneva, Wis.

LU ANN HYLAND and GARY D. WILLIAMS were married on June 18, 1966 at St. Stephen's Catholic Church in Stevens Point. The two graduated from WSU in 1965 and are both employed in Wausau. Mr. Williams is an agent for the Northwestern Mutual Life Insurance Co. His bride is a 1st grade teacher in the Riverview School. They make their home at 3414 Horseshoe Spring Drive, Wausau.

BARBARA JANE EPPLE and GARY

JOHN ERTL, both June, 1966 graduates of WSU, were married on June 18, 1966 in the rectory of St. Joseph's Catholic Church, Stevens Point. They live at 131 Ellis St., Peshtigo, Wis. where Mr. Ertl is band director in the high school.

PATRICIA L. JOSWICK and EARL T. AKEY were married on June 11, 1966 at St. Vincent de Paul Catholic Church in Wisconsin Rapids. Mr. Akey, a 1966 graduate of WSU, is an English instructor at the Valders High School. His bride has been employed at Paperboard Products Division of Consolidated Papers, Inc.

ALICE L. TORDEUR, '65, and GARY P. WEICKELT were married September 18, 1965, in St. Paul's Catholic Mission, Crownpoint, New Mexico. Both are teaching school with the Department of the Interior, Bureau of Indian Affairs on the Navajo Reservation. They are making their home at Pueblo Pintado, Cuba, New Mexico.

ELIZABETH AN HURLBUTT, and JOHN E. PURCHASE, an instructor at WSU, were married at First Congregational Church, Rhinelander. Mr. Purchase is an instructor in conservation at WSU. He received a bachelor of arts degree from the University of Toronto and a master of arts degree from the University of Wisconsin - Madison. His bride attends WSU.

Two WSU graduates, JUDITH ANN OST and DONALD D. KROPIDLowski, were married on July 2, 1966 at St. James Catholic Church in Amherst, Wis. The former Miss Ost, a 1964 graduate of WSU, teaches English at Wausau Senior High School. Mr. Kropidlowski, a 1964 WSU graduate, is a student at the university. The couple make their home in Wausau, Wis.

The wedding promises of MARY KAY PEARSON and GREGORY PAGE HAYWARD were heard on July 2, 1966 at St. Stephen's Catholic Church, Stevens Point. The former Miss Pearson, who graduated from WSU in 1964 and attended graduate school at the University of Minnesota, teaches home economics at the Waupaca High School in Waupaca, Wis. Mr. Hayward, who attended Milton College, is a senior student at WSU-Stevens Point. The Haywards live at 219 Granite St. Waupaca, Wis.

JOYCE A. DISHER and JAMES ROBERT SCHMIDT were married in July, 1966 at St. Peter's Catholic Church, Stevens Point. Mr. Schmidt, who attended WSU, is employed by the Fox River Tractor firm in Appleton. His bride, who graduated in 1966 from WSU, is employed as a speech therapist in Appleton.

Married on July 9, 1966 were ARDIS A. GROVER and PHILLIP A. PERUSHEK. The newlyweds are at home at 1915 Erie St., Racine, Wis. Mr. Perushek, a graduate of the University of Minnesota-Duluth, is an industrial arts teacher in the J. I. Case Junior High School, Racine. His bride, who was graduated from WSU-Stevens Point in 1964, is 6th grade teacher in the North Park Elementary School also in Ra-

cine.

LINDA LU FREASE of Oconto and DUWAYNE E. HERNING, '63, were married on June 25, 1965 at First American Lutheran Church. Mr. Herning is teaching at the Hamilton High School at Sussex, Wis.

On June 18, 1966 BARBARA JEAN-ETTE LONG became the bride of JAMES RUDOLPH BERNDT in a 2:00 p.m. ceremony at the Methodist Church, Markesan. The bride was graduated from WSU in 1965 and taught home economics at Plymouth for one and a half years. She is teaching at Montello, Wis. for the 1966-67 school year. The bridegroom is presently employed at Polenska's Gravel Company, Markesan. The couple live at R. 2, Markesan.

ANNABELLE CALLIGARO, '65, was

married to WILLIAM HERRALA on December 23, 1965. They now live at 307 Ladd Rd., Apt. 3, Walled Lake, Michigan. Mrs. Herrala is a first grade teacher.

KATHLEEN KENAS, Wisconsin's 1965 Alice in Dairyland, and ALLAN BEAUCHAINE were married on June 25, 1966 at the Evangelical United Brethren Church in Ripon. Miss Kenas completed her reign as Alice on June 11. Mr. Beauchaine was graduated from WSU in 1966. They spent the summer in Tempa, Ariz. where Mr. Beauchaine attended Arizona State University under a summer school scholarship provided by the Chrysler Corp. He teaches in an elementary school in Madison this fall and the former Miss Kenas continues her studies at the University of Wisconsin. She had been a student at WSU-Stevens Point.

New Arrivals

A baby girl, Julie Ann, was born to Mr. and Mrs. Arnold Neuzil on February 1, 1966. Mr. Neuzil is a 1963 graduate of WSU.

A daughter, Kimberley Kay, was born to Mr. and Mrs. Richard J. Lehman on October 1, 1965. Mr. Lehman graduated from WSU in 1963.

Mr. and Mrs. Joseph Dixon are the parents of a daughter, Mary Michelle, born July 9, 1966. Mrs. Dixon is the former Barbara Wilmot, '62. The Dixons live at 526 Pelican, Rhinelander, Wis.

A daughter, Roberta Ruth, was born on June 2, 1966 to Mr. and Mrs. Eugene E. Noonan of 531 9th St. S., Wisconsin Rapids. The Noonans also have a son, Eugene, Jr., born October 5, 1963. Mr. Noonan is a 1962 graduate of WSU.

On Jan. 26, 1966 a son, Joseph Dale, was born to the Dale D. Baltus family. They live at 410 Park Ave., Kokomo, Indiana. Mr. Baltus graduated from WSU in 1961. Mr. and Mrs. Marvin Hughes, 545 Water St., Iola, Wis. are the parents of a son, David Alan, born April 28, 1966. Mr. Hughes is a 1965 graduate of WSU.

Jean Ann Hallenback, '65, reports the birth of a son, John Raymond, on July 4, 1966. Her current address is 1618½ W. Spencer, Appleton, Wis.

A daughter, their first child, was born to Mr. and Mrs. Jim Marshall on November 13, 1965. Her name is Ann Elizabeth. Mrs. Marshall is the former Cleo Van Straten, '63. The Marshalls live at 4924 West Wabash Ave., Brown Deer, Wis.

A daughter, Jacqueline Ann, was born on July 24, 1966 to Mr. and Mrs. Craig V. Schwartz, '63. They have another child, Mark Douglas, born June 27, 1965.

A son, Scott Manuel, was born on March 4, 1966 to Mr. and Mrs. Manuel P. Thies, '59. A daughter, Bethany, is 3 years old. Mr. Thies is a science teacher at Owen-Gage High School, Owendale, Michigan.

Mr. and Mrs. Carl Kerstner are the parents of a daughter, Michelle Mae, born on March 15, 1966.

Mrs. Kerstner is the former Ronda Narlow, Class of 1959.

Mr. and Mrs. Don W. Snider are the parents of a daughter, Cindee Jean, born on November 26, 1965. Mrs. Snider is the former Sue Mosser. Mr. Snider is a 1963 graduate of WSU. They live at 2085 Fern Lane, Green Bay, Wis.

A daughter, Ginny Rae, was born on December 25, 1965 to Mr. and Mrs. Robert A. Marks. Mr. Marks is a 1963 graduate and is married to the former Ruth Ellen Wagner, '64. They live at R. 1, Box 42D, Prairie View, Ill.

Mrs. Anne Scheuerman, '58, reports an addition to their family, a girl, Mary Anne, born on May 26, 1965. There are two other children in the family, Peter, 5, and Ruth 3. The Scheuermans live at 1919 Winchester, Oshkosh, Wis.

A son, Daniel R., was born on September 10, 1965 to Mr. and Mrs. Raymond A. Kimpel. Mr. Kimpel is a 1963 graduate.

Evon (Beckwith) Kimerer, '57, reports an addition to their family, Kerry Dean. They have two other children, Kenneth Donald, Kimberly Dawn. They live at 4493 Crabwood Dr., Austintown, Ohio.

Jeanette Michele was born July 18, 1966 at Jewish Hospital in St. Louis to Mr. and Mrs. Douglas Buchholz, '64. They live at 825C Longacre Drive, University City, Missouri.

A daughter, Shannon Mary, was born on April 7, 1966 to Mr. and Mrs. Tom Keough at Nelsonville, Ohio. Both parents are 1962 graduates of WSU. Mrs. Keough is the former Pat Gronski.

Mr. and Mrs. Carl L. Anderson, Jr. announce the birth of their third child, Jennifer Lynn, on July 26, 1966. Mrs. Anderson is the former Diana Bloom, '57. Martin and Jane Boerst are the parents of their first child, Christopher Martin, born May 25, 1966 in Manitowoc, Wis. Mr. Boerst is a 1961 graduate of WSU.

Dr. and Mrs. Kurt Schmeller are the parents of a son, Rudolph, born in January, 1966. Mrs. Schmeller is the former Beata Sowka, Class of 1962.

Pointer Alums

ALICE (TORDEUR) WEICKELT, '65, is teaching second grade on the Navajo Reservation in Pueblo Pintado, New Mexico. Gary Weickelt is teaching third grade. Together they sponsor a painting class at the dormitory for the Indian children. Alice had been teaching third grade in Crowpoint until their transfer in early January. They find it "fabulous." The wild life in this area (one of the most primitive on the Navajo Reservation) is bountiful. Mountain lion, bobcats, wolves, rattlesnakes, antelope, prairie dogs, hawks are common observances. Alice indicates, "It is truly great and so rewarding working with these culturally deprived youngsters, and the high salary makes isolation seem almost trivial. Working closely with varied races and creeds is so interesting also."

RONALD R. ERNST, '65, an English and speech teacher at Wau-pun High School, was selected as one of 40 persons who participated in the NDEA Institute for Advanced Study held at Indiana University at Bloomington, Indiana, June 27 through August 5. The participants, who represented 10 states and were chosen from a field of 150 candidates, each received six graduate credits. Mr. Ernst, who also coaches debate and forensics, was one of two teachers who were chosen from the State of Wisconsin to attend this full scholarship event. LARRY E. PERRODIN, '65, is studying for a Master's Degree in School Administration at WSU-Superior under a graduate assistantship for the 1966-67 school term.

RUTH GREGORY, '65, has accepted a position in Stevens Point as a primary teacher after a year's teaching in the Wisconsin Rapids district. She lives at 2108 Church St. in Stevens Point.

A home economics graduate of 1965, SUSAN CHENAULT, was married in July of 1965 and settled down in Stevens Point. With her husband, Paul, who is Assistant Treasurer at Sentry Insurance, she traveled extensively — New York City, Ohio, Chicago, and Florida. Susan has accepted a position with Dr. Benn and Dr. Rifleman and is now a supervising secretary. She and her husband Paul bought a new home in Park Ridge.

LAWRENCE J. SCHMITT, '65, is presently enrolled as a graduate student at the University of Wisconsin, Madison, in the field of accounting. He will receive his Bachelor's in Business by June, 1967, and his Master's by June of 1968. His current address is 811-D Eagle Heights, Madison, Wis.

BYRON C. DALE, '65, has been studying at Tubingen University in Southern Germany since June, 1965. In the fall of 1966 he entered the University of Wisconsin-Department of German to study for a Master's Degree. His address at Madison is 1212 Spring St.

KEN SPATZ, '65, enlisted in the Air Force after receiving his induction notice. He was teaching art

in Merrill, Wis.

A graduate of 1965, ALBERT BOURCIER, married Carol Markee of Marshfield, Wis. They now have one child.

GEORGE R. FRICKE, '65, is a lecturer in zoology at the Field Museum of Natural History in Chicago. He lectures to school groups from kindergarten through college. Last December he lectured to Point alumnus Phil Maurer's biology class of Markesan, Wis. In June, 1965, attended various sessions of the American Association of Museums Meeting in Chicago. He is a member of that association, open to people in the museum field. His address in Chicago, Ill. is 6225 W. Eddy St.

LANE (THOMPSON) MUSSON, '65, was married while in school to Dexter Musson, a former student. After graduation they moved to Rhinelander, Wis., and on August 4, 1965 a daughter arrived named Pamela Anne. In September of 1965 Lane began teaching English and French at Three Lakes High School. Her husband is a bookkeeper for Musson Bros. in Rhinelander. The Musson family lives at 372 Highway Plwy., Rhinelander, Wis.

MR. and MRS. ROBERT J. ZINDA welcomed a boy into their family on May 13, 1966. This is their first child. Mrs. Zinda is the former Lorraine Klukas. The Zindas have been living in Milwaukee since November, 1965 at 1216 Memorial Drive, South Milwaukee. Recently, Robert, '65 placed third in his division in a national sales contest held by Dun and Bradstreet. There were nine divisions which included all 55 offices across the U. S.

To climax seven years of foreign correspondence, PATRICIA A. KUNDINGER made arrangements to meet her pen pal in Amlens, France the past summer. Miss Kundinger and Miss Phyllis Sterk of De Pere left New York on June 20 on the Italian liner, Aurelia, and arrived in South Hampton, England, June 28. From England they traveled by train to the Netherlands and to Germany, where they picked up their car. Both young women had friends and relatives to visit in these two countries. Other countries they visited during their summer itinerary included Denmark, Belgium, Andorra, Austria, Switzerland, Yugoslavia, Czechoslovakia, Hungary, Italy, and Spain. On August 19 they boarded a home-bound jet from Paris. Miss Kundinger graduated in 1965 from WSU-Stevens Point with a bachelor of science degree in education. She and Miss Sterk have teaching positions in Kaukauna, Wis.

MARIANE FEUTZ, '65, was married to Terrence M. Louis on September 18, 1965 in Wisconsin Rapids. Terry attended school, and Marianne taught art in Stevens Point during 1965-66. On May 23, 1965 Terry enlisted in the Navy and went on active duty at Great Lakes on July 8, 1966. Marianne indicates they expect to travel a lot.

EDWARD M. SCHMIDT, '65, and SANDRA JEAN WEBER, '64, were married at St. Joseph Church, Stratford, Wis. on July 31, 1965. A daughter, Jeniane Louise, was born on May 22, 1966. Ed is teaching American history and social problems and Sandy is teaching in the Gilman High School reading program. Ed is also the wrestling coach and student council advisor. JUNE SERRAHN, '65, spent last Easter at King's Inn Resort in the Bahamas. She reports, "The vacation was extremely enjoyable for it included swimming, sunning, and taking advantage of local entertainment plus numerous other recreational opportunities." June teaches fifth grade at the Wilson School in Sheboygan, Wis.

Awarded a Newspaper Fund Scholarship for the summer of 1966 at the University of Wisconsin was DIANE L. HAHS, '65. She is a teacher at the Portage Senior High School, Portage, Wis.

CHERYL (DANIELSEN) MAINS, '65, a home economics teacher at Iola, Wis., spent the summer working with the E.S.E.A. program at Iola. This included six weeks of teaching and two weeks of camping experience with underprivileged children.

RONALD WILDMAN, '65, and his wife, the former ELLEN METZ, '63, attended summer school at the University of Wisconsin during the past summer. Ron teaches at the Marquette Jr. High School in Madison, Wis.

SHARON M. SMITH, '65, has accepted a teaching position at Lakeland Union High School, Minocqua, Wis. She teaches home economics with Sally Rheame, also a Point graduate. Prior to this position, Sharon had been working at People's, Inc., women's exclusive clothing store, Sheboygan, Wis.

From VIRGINIA (ROTH) OVERZET '64, come the following words: "From June 15-July 4 our family made a vacation trip back to Wisconsin, after having been away for two years. We did much sightseeing, including Mt. Rushmore, the Badlands, Yellowstone and Grand Teton National Parks, Devil's Tower National Monument (Wyoming), and Crater Lake National Park (Oregon). We crossed nine states in all. During our visit with family, an 'open house' was held for us by my parents. It was a joy to reunite with old college friends, some 13 or so in number, plus high school classmates, and relatives." Virginia's current address is P.O. Box 384, Fairfax, California.

WILLIAM LANDWEHR, a 1964 graduate, has received a graduate teaching assistantship from the University of North Dakota for the 1966-67 school year, in the Department of Art. Mr. Landwehr received a B.S. degree in Art Education in 1964 from WSU. He is married and has two boys, Randall Scott and Eric Hampton. In the past two years he has actively participated in art exhibitions throughout the midwest. Some of his exhibitions include the Wisconsin State Fair, the Wisconsin Salon of Art, the Wisconsin

Painters and Sculptors Exhibition, the Biennial of Painting and Sculpture at the Walker Art Center in Minneapolis, Minn. and many others. In 1966-67 he will have his first one man shows at the University of North Dakota and the Kenosha Public Museum. His work is included in numerous public and private collections throughout the midwest. Mr. Landwehr is a member of the Wisconsin Painters and Sculptors Association and the Milwaukee Area Teachers of Art Association. He resides at 5600 Beaver Court in Greendale, Wis.

MRS. LOUISE OTTERSTATTER, '64, is teaching third grade during the 1966-67 school year at Bragg School in Fond du Lac, Wis. Her husband, Walter, teaches at the Winnebago Lutheran Academy in Fond du Lac and has been attending summer sessions at WSU-Oshkosh the past few years. Immediately after graduation in January of 1964 Louise taught at the Cleveland School in Fond du Lac. On June, 1964, Louise and her husband received a ten-week old baby boy for adoption, Mark David. She indicates, "this husky little fellow was two years old in April, and his favorite 'obsessions' are tractors and ball-playing. He also has a gleam in his eyes that spells 'mischief,' but when he makes a mistake and knows he is wrong, he still amuses us with his polite and serious, 'Scooz me, Mom' or 'Sorry, Dad.'" The Otterstatter family live at R. 1, Box 246, Fond du Lac, Wis.

PHILIP E. LIVERMORE, '64, has completed the US Army Aviation School at Fort Rucker, Ala. taking the Rotary Wing Aviator Course. He was awarded his wings on April 26, 1966. He is presently on orders to Viet Nam where he serves with the 498th Med Co. (Air Ambulance) APO San Francisco 96240.

ROBERT EHRIKE, '64, who teaches at Clintonville, Wis., spent the summer working as a member of a community service team on a program of rehabilitation and reconstruction not only of buildings but also of persons in Honolulu, Hawaii. The program was under the auspices of the United Church Board for Homeland Ministries.

During the past summer KAY (RASMUSSEN) LEWIS, '64, attended the University of Iowa in Iowa City. She began work on her Master's Degree in guidance and counseling. Her husband, Huntley Lewis, Jr., '62, who has been teaching at the Menasha University Center, is continuing his work towards his Ph.D. in chemistry at the University. They live at 929 Iowa Ave., Apt. 8, Iowa City, Iowa.

MRS. MARY (CRALL) MITTLESTEADT, '64, is teaching third and fourth grade at the Caledonia School, R. R. 2, Portage, Wis. She had taught for one semester at Nekoosa Elementary School and two years at Caledonia School. She lives at R. R. 2, Beich Road, Portage, Wis.

LARRY L. JOHNSON, '64, took four students, one from each high school in Racine, to New York

They were winners of a U.N. Essay Contest and received a free four-day trip to New York, attending U.N. sessions and seeing the sights there. Larry and his wife, the former Marilyn Reader, have a daughter, Lynette Renee. They live at 3931 Green, Racine, Wis.

SPENCER ARTMAN, '64, taught at Dakota (Ill.) High School during the 1965-66 school year and has been promoted to Department Head of Biology for the school year 1966-67. He has introduced an advanced course in zoology and human physiology-full year course. Prior to teaching at Dakota he taught at Thomson, Ill. for one year. He received a sequential NSF institute at Drake in the summer of 1965-66-67. Next year he will be working on a ESEA Title 3 project and, if approved, various advanced biological concepts will be taught to high school students in special classes. Mr. Artman is married to the former Victoria Saunders, and they have two children, Laura and Merilyn.

JOYCE (WHITEAKER) ZAVEROUSKY, '64, has been the fifth grade teacher at the Hewitt-Texas Elementary School ever since their consolidation with the Wausau Public School System. This year she is teaching the third grade in the same school. She resides at R. 2, Box 366, Antigo, Wis.

LOUISE KIOSKI, '64, enjoyed a three-week session as the recipient of a Newspaper Fund, Inc. Fellowship at the University of Oregon, Eugene, Oregon. She reports, "During this time, Annette Buchanan, Univ. of Oregon student editor, was being tried for failing to divulge the names of news sources. We attended the trial and talked with Miss Buchanan. As journalism students we were all very interested in the freedom-of-press issue raised at the trial. From Eugene Mrs. Kioski flew to Eastern Michigan University, Ypsilanti, Mich. to join her husband who was a recipient of an NDEA Geography Institute. Last Christmas vacation she attended the NC-NBEA convention in Detroit where she participated in a panel discussion as a recorder. Mrs. Kioski's address is 604 Riverside Avenue, East, Merrill, Wis.

LUCILLE A. STEVENS, '64, was awarded a scholarship to National Science Research at Lawrence College, Appleton in 1965-1966. She is a seventh grade instructor at Manawa Graded School, Manawa, Wis. Employed as a secretary by Johns-Manville, Chicago, Ill. is 1964 graduate MAUREEN E. CURRAN. Her address is 442 W. Surf, Chicago Illinois.

ROBERT M. GALECKE, '64, is a national bank examiner for the Office of the Comptroller of the Currency, Ninth Federal Reserve District. He is responsible for examination and regulation of all the National Banks in the Milwaukee Sub-Regional area. He works with a crew of five other men to accomplish this objective. His address is 7335 Howard Avenue, Wauwatosa, Wis.

JERRY J. STEPIEN, '64, took a

job in the West Bend Vocational, Technical and Adult School in West Bend, Wis. He graduated from the University of Wisconsin on August 13, 1966 with an M.S. degree. From May 31 to June 17, 1966 Jerry was in Poland on a visit scholarship: American Driver and Traffic Safety Education.

Serving as a kindergarten teacher at Chappell School in Green Bay, Wis. is PATRICIA ANN WNUK, '64. She taught summer school (special project-2nd grade). Her address is 1682 Dousman, Green Bay.

PHILIP BEAVERS, '63, is serving on the staff of the U.S. Department of Defense Overseas Dependents Schools in Germany. He teaches music for the Air Force in the Wiesbaden Junior High School in Wiesbaden, Germany, where there is an Army base and is headquarters for the Air Force in Europe. He has done graduate work toward a master's degree during summer sessions at WSU and the University of Wisconsin-Madison. Following his graduation from WSU in 1963, he taught music and history at Almond for a year and at Iola for two years.

MADELINE JONES, '63, has been teaching kindergarten in Neenah, Wis. for the past three years and has returned for a fourth year. She plans to be married in the spring of 1967 to William Drew of DeWitt, Iowa. He received his bachelor's degree from Grinnell University in Iowa, and his masters in business administration from Emory University, Atlanta, Georgia. They will be living in White Plains, N.Y. where Bill will be associated with the Nestles Chocolate Company. Serving as an elementary principal at Crescent School in Rhinelander, Wis. is 1963 graduate L. GENE MOY. He is working on a master's degree in administration at Northern Michigan University at Marquette, Michigan. Mr. Moy is vice-president of the Central Wisconsin Elementary School Principals Association and will move up to the presidency for 1967-68.

OSCAR L. DURKEE, '63, a history teacher at D.C. Everest Senior High School, Schofield, Wis., participated in an NDEA Institute in Advanced Study of Southeast Asia during June-August, 1966 at Central State University at Ellensburg, Washington. Mr. Durkee lives with his wife, Judith, and two children, Glenn and Holly, at 909 Schofield Ave., Schofield, Wis.

ALFRED G. HATLESTAD, '63, was awarded a fellowship in special education at Eau Claire. He is a special education teacher at the Senior High School in Owen-Withee. Mr. Hatlestad has six children, Kathryn, 29, Barbara, 26, Norman, 24, James, 21, David, 19, and Lois, 16.

DONALD L. COUNSELL, '63, relocated in Albuquerque, New Mexico in August where he is teaching and starting his Master's Degree. His wife joined an operatic group in that area.

Teaching at Whitnall High School, Hales Corners, Wis. is 1963 graduate HELEN GRUETZMACHER. She

spent the summer at home relaxing and visiting friends.

RAYMOND A. KIMPEL, '63, attended NPS Horace M. Albright Training Center at Grand Canyon, Arizona September 20 through December 10, 1965. The Kimpels have another son, Daniel R., born September 10, 1965.

RICHARD J. LEHMAN, '63, attended an NDEA Institute in English at WSU-Eau Claire from June 27 to August 5, 1966. The Institute dealt with rhetoric and its relationship to composition in the junior high school. Mr. Lehman is a teacher at Merrill Junior High School in Merrill, Wis.

Teaching social problems and civics at Wabeno High School, Wabeno, Wis. is TERRY J. BEINING, '63. He is also senior class advisor and advisor to the Student Council and Forest County Student Council. The Forest County Student Council consists of the three high schools in Forest County Crandon, Lona, and Wabeno. Terry is a member of the Wabeno Lions Club and was elected to the position of Lion Tamer. During the summer he served as Health Officer at Gardner Dam Camps, White Lake, Wis., which is a Boy Scout camp serving the Valley Council. A graduate of 1963, DONALD JENNERJOHN attended summer school for graduate work during the 1966 summer session. He teaches at Denison Jr. High School in Lake Geneva, Wis.

DAVID ANDREWS, '63, received a National Science Foundation scholarship to study at the University of Illinois at Champaign during the past summer. He is currently teaching mathematics at the Wausau Technical Institute. He and his wife, Pat, have three daughters, "The Andrew Sisters," Diane 3, Christine 2, and Kim, 1. Their home address is 2516 Oakwood Blvd., Wausau, Wis.

RICHARD G. WILLIAMS, '63, received a World Peace through World Law Scholarship for the summer of 1965 at the University of Wisconsin-Milwaukee. He is a teacher at the Custer High School in Milwaukee. His address is 4701 N. 90th St., Milwaukee, Wis.

JEAN L. (DROEGER) COTRONE, '63, reports that she has completed all course work for her Master's degree in textiles and clothing at the University of Wisconsin, Madison. She is now working on her thesis on clothing attitudes of low income families. Jean and her husband live at 3205 N. Oakland Ave., Milwaukee, Wis.

CRAIG V. SCHWARTZ, '63, has been admitted to the master's graduate program at St. Mary's College, Winona, Minnesota. He has completed 14 graduate credits including the summer of 1966. This is under a sequential National Science Foundation Institute leading to a master's degree in biology. The Schwartz family lives at 3656 Tower Drive, Eau Claire, Wis.

Teaching third grade for the fourth term at the Madison School in Marshfield, Wis. is 1963 graduate EVA E. ATKINS. During the school

term she and her husband reside in a mobile home which is located just two blocks from her school.

From PATRICIA HORVATH, '63, comes the following: "I am teaching in a new round school in Madison. It is built around an I.M.C. center (Instructional Material). One-fourth of the child's day will be spent in this center. Many new techniques will be tried in this school. The school is ungraded. It is divided into three levels - lower, intermediate, and upper. I will be teaching in the lower level. There will be no self-contained classroom. The children will have home-rooms and subject matter will be taught through team teaching. Actually this school is an extension into one school of the new teaching methods that have been used in Madison. The team teaching will allow us to use our time more effectively." Patricia's current address is 5502 Camden Road, Madison, Wis.

LOIS M. GERBER, '63, is beginning her third year as building principal and fourth year as teacher at the Black Hawk School in the Sauk-Prairie Area Schools. She is presently enrolled in the Graduate School at the University of Wisconsin. Her current address is 210 5th St., Prairie du Sac, Wis.

NATHAN TIMM, '63, was chosen as a counselor to Badger Boy's State this year and had the enjoyable experience of having the Governor and Boy's Nation candidate as residents of his city. He attended summer school in Madison the past summer and worked on his Master's Degree in Education Administration. Mr. Timm's current address is Box 64, Hillpoint, Wis. He is principal at Weston High School, Cazenovia, Wis.

VICTOR THALACKER, '63, is currently working as a research assistant in organic chemistry at the University of Arizona, Tucson, Arizona. He is working toward a Ph.D. in organic chemistry which he hopes to attain by September, 1967. Phi Lambda Upsilon, honorary science fraternity, recently elected him to their membership. He is also a member of Alpha Chi Sigma, social chemistry fraternity.

GREGORY G. GUZMAN, '63, has been awarded a Taft Non-Teaching Fellowship in order to work full-time on his dissertation during the 1966-67 school year. He plans on receiving his Ph.D. in History in the Spring of 1967. During the summer he taught at Xavier University, where he also is a part-time instructor in the Evening College. He and his wife Judy had their first child on October 6, 1965. His name is Gary Gregory. The Guzmans live at 741 Dixmyth Ave., Apt. 5, Cincinnati, Ohio.

MR. and MRS. JOHN P. JONES moved from Marshfield, Wis. to Schofield, Wis. in May, 1966. John, '62, is the chief medical technologist and teaching supervisor at St. Mary's Hospital, Wausau, Wis. Mrs. Jones, the former Marge Kiefer, '57, is a housewife and mother and

does some substitute work. The Jonesses have two boys, Douglas born in 1961 and Dennis born in 1966.

ARDIS ANNE (WERNER) MEIER, '62, was married in June, 1964 to Corlas E. Meier at Medford, Wis. They lived at Cobb, Wis. for about a year, and during this time Ardis went to Platteville State U. and worked toward her major in art. In March of 1963 they moved to Medford. Since then Ardis has taught half a year in the Dor-Abby School System and two years in the Westboro School System. This fall her husband is working as a fieldman for P.C.A. and she teaches home economics in the Medford High School. The Meiers have two girls, Anne Marie, 2, and Suzanne Marie, 4 months.

During the summer of 1966 GEORGE W. ALFSEN, '62, was awarded a scholarship to attend National Science Foundation Mathematics Institute for Elementary School Personnel at Purdue University, Lafayette, Indiana. The graduate credits in this institute will be applied toward a graduate degree in education. Mr. Alfsen is a fifth grade teacher at the West Ridge Elementary School in Racine, Wis. Mrs. Alfsen is the former LOIS JEAN SCHROEDER, '56. They have two children, Geoffrey, 4 and Gregg, 3 and live at 3212 S. 93rd St., Sturtevant, Wis.

KENNETH J. WOOD, '62, received an NDEA Institute scholarship at Wabash College, Crawfordsville, Ind. from June 13 to July 29, 1966. He is a social studies teacher at Hilbert High School, Hilbert, Wis. His wife is the former NANCY MCGILL-LIVRAY, '64.

GAIL SCHARF, '62, has retired from teaching high school at Elk Rapids, Mich., to await the birth of her first child this fall. She taught English, speech, and life science at Elk Rapids for two years and was department chairman of the department of English and Languages. Her husband William C. Scharf, '61, is an instructor of biology and zoology at Northwestern Michigan College in Traverse City. He received his M.S. in 1964 from the University of Minnesota. The Scharfs live at 1027 E. Front, Traverse City, Michigan.

DAVID DOBBE was selected to participate in the experienced teachers fellowship program in science conducted at Stanford University, Palo Alto, Calif., during the 1966-67 academic year and summer session. He received a grant from the U.S. office of education and carries a stipend of \$4,800 plus full tuition and fees for the year of study. Fellows selected for the program will be awarded the master of arts degree upon successful completion of the course. Mr. Dobbe graduated from WSU-Stevens Point in 1962. The past four years he has taught fifth grade in the Ripon elementary school.

JAMES M. FREIMAN, '62, Door-Kewaunee County District Scout executive for the past two years

and a member of the Nicolet Council staff since 1962, has resigned to become purchasing agent for Ne-koosa-Edwards Paper Co., in Port Edwards, Wis. In addition to being executive director of the Door-Kewaunee district, Freiman was also camp director at Beer Paw Camp near Mountain.

RONALD H. LAESSIG, '62, completed post doctoral appointment at Princeton University, Princeton, N.J. in Theoretical Electrochemistry Work. He has accepted a position as Asst. Prof. and Chief of Clinical Chemistry at the University of Wisconsin (State Laboratory of Hygiene) Madison, Wisconsin. Mr. Laessig received his Ph.D. in Analytical Chemistry from the University of Wisconsin in 1965. He is married to the former Joan Spreda, '62.

LAVERNE (SZPLIT) BEARD was married on December 22, 1965 to Orland Beard, who is an ordained Baptist minister. He also teaches school. This school year the two are teaching in Wenatchee, Washington. During the past summer they attended a geography institute in Monmouth, Oregon. LaVerne has a stepson 14 years old.

LILIANE C. GRABS, formerly Thomson, '62, vacationed in Hawaii for two weeks in June with son, Randall E. McNulty. She lives at Box 104, Elderon, Wis.

JOSEPH MILLER, '62, is enrolled for graduate study in mathematics at Colorado State College, Greeley, Colo. He has been teaching at Wittenberg for the past 4 years.

VIRGIL G. STREHLOW, '62, has been in the Air Force since February of 1963. During this time he has been stationed at Texarkana, Arkansas, Keflavik, Iceland, and presently at Calumet AFS, Michigan. Prior to entering the service, he did some graduate work at Marquette University in Milwaukee.

MARIE CARRUTHERS, '62, first completed a one-year course in rural education at the old Normal in 1923, taught for four years, then left the teaching field to bring up four children. In 1943 she returned to her profession, completing her two-year course in 1954, and in 1962 received a bachelor of science degree. All her work was done at WSU with the exception of several courses in education of exceptional children at UW-M. She indicates, "I enjoy working in this field, and hope to continue it until retirement." Mrs. Carruthers' husband retired three years ago. Their children are all grown up and married; they have fifteen grandchildren. For relaxation Mr. and Mrs. Carruthers raise flowers during the summer. They live at Marshfield, R. 1.

Teaching at the Green Bay Technical School is 1962 graduate PATRICK W. FOLGERT. He received an M.S. degree in Language and Literature from WSU-Stevens Point in August, 1966. His address is 118 Kenwood St., Green Bay.

JOSEPH W. WANSERSKI, '62, is married to Judy A. Koepfen, a 1964 graduate of WSU-Whitewater. They both taught at Edger High

School during the 1964-65 school year, and then they moved to California. There Mr. Wanserski is employed by General Electric as a computer programmer on the acceptance check-out of the Apollo Spacecraft project, under North American Aviation, a division of NASA. He indicates his new job is a challenge and very rewarding. He has received two promotions since he was employed in August, 1965. Mr. and Mrs. Wanserski have a baby daughter, Jodi Lynn. They live at 8309 Luxor Street, Downey, California. Mr. Wanserski is starting his graduate work at California State College, Los Angeles, working towards his master's degree.

BARBARA J. NORTON, '62, reports, "My husband has been promoted and transferred to Leesville, Louisiana. He is a senior forester with Owens-Illinois. We have two girls, Julie, 5, and Paula, 2. We had been living in Florida. The Nortons live at 1124 Westwood, Leesville, Louisiana.

KAREN (FRANCIS) GIBBS, '62, teaches first grade at the Franklin Elementary School in Oshkosh, Wis. In 1963 and 1964 she assisted with a summer remedial reading workshop at WSU-Stevens Point Laboratory School. Her husband, BOYD, '60, is teaching English at the Oshkosh Senior High and began a wrestling team there last year. Mr. and Mrs. Gibbs live with their son, Scott Dean, in a new home at 1014 Cambridge Avenue, Oshkosh.

RICHARD P. PFLIEGER, '62, is married to the former Eunice Augustine of Schofield, Wis. He has been employed by the Food and Drug Administration for the past 3 years as an inspector in the Chicago District. Richard and his wife have one boy, age 2 years, and live at 7644 N. Greenview Ave., Chicago, Ill.

MARY (KRASNY) MROCHEK, '61, reports that she and her husband, Gerald, '59, are living in Middleton where Jerry is teaching mathematics at the high school. Their family is growing and they now have two boys, Jeffrey, and Todd, 2, and one girl, Lori Ann, 9 months. Jerry went to summer school at the University of Wisconsin.

FRANCES GERBER, '61, has finished an NDEA Institute in Arts and Humanities at Bemidji State College in Bemidji, Minnesota. She lives at West De Pere, Route 2.

ROGER L. LARSON, '61, was appointed Principal of the Mt. Taylor Elementary School in Grants, New Mexico. He moved to New Mexico in August with his two year old son, Todd, and wife, Kathleen. The Larsons live at 228 E. Adams St., Grants, New Mexico.

Teaching third grade at Riverview School in Wausau, Wis. in 1961 graduate LORETTA S. KUSE. She taught for two years at Deinzer Hill, Lutheran Mission, Lae, New Guinea.

PAUL ERBERT, '61, received an M.S. degree during the summer of 1966. He is a biology-conservation teacher at the Rhinelander Union

High School, Rhinelander, Wis. He and his wife, Florence, have two children, Steven, 9, and Bill, 8. They live at 716 Wabash St., Rhinelander.

IDA MAE FRIZZELL, '61, a kindergarten teacher at Wauwatosa, Wis., taught in the head start program the past summer at Milwaukee. She and her husband, William, '57, live at 2235A N. 69th, Wauwatosa, Wis.

Serving as production supervisor for Western Electric in Cicero, Ill. is 1961 graduate HERBERT T. ROSBY. He has an M.A. degree in labor and industrial relations. He and his wife, Johanna, '62, live at 3024 Harlem Avenue, Riverside, Illinois.

WILFRED J. HANSEN, '61, is an elementary principal and sixth grade teacher at the Navarino School in the Bonduel School System. For six years he had served as supervising principal at the Menominee Indian Reservation. He was a delegate to the President's White House Conference on Education. Mr. Hansen is working on his master's degree in administration at the University of Wisconsin.

A WSU-Stevens Point alumnus, RAYMOND C. HENRICH, is using his science background to produce entertainment for a Minneapolis dinner-club. Henrich, a 1961 physics graduate formerly of Merrill, has developed a method of combining natural gas and chemicals to produce adjustable multi-colored torches. He works in the research department of the Minneapolis Gas Co., Minneapolis. The invention was recently the topic of a feature article appearing in "Sunday Suburban Life," a weekly newspaper published at Minneapolis. Late in 1964, the management of the Radisson Hotel, Minneapolis, approached gas company officials with the idea of using brightly colored gas flames to enhance the atmosphere of their Flame Room. Company leaders assigned Henrich, who combined his talents in physics and electronics to design a special burner surrounded by four color-injector units. Henrich's invention allows the gas to pass through different powdered chemicals, and combine them in almost any combination. The chemicals then produced unusual color effects when burned. Henrich lives at 2705 Edgewood Ave., Minneapolis. His wife is the former Ann Spearbraker, a 1961 graduate.

JANE JOHNSON HANOUSEK, '61, moved in July to Northern Trailer Park, Grand Avenue, Schofield, Wis. Her husband, Frank, is now employed by the NCR Company in Wausau, Wis. Their first child, Frank Louis Jr., was born June 29, 1966. BERNARD SCHWAB, '61, is currently working on D.H.L. (Doc. of Hebrew Literature) from Jewish Teachers Seminary in New York. He was listed in "Who's Who in World Jewry" — 1965 edition and will be listed in the 1966 edition of "Israeli Honorarium" and in the 10th edition of "Who's Who in America"—South and Southwest Edition. Rabbi Schwab's current address is 1638

Duntreath Drive, Lexington, Kentucky 40504.

DALE BALTUS, '61, indicates that in January, 1966 Western High School's (Russiaville, Ind.) Principal became Superintendent of Schools and the Assistant Principal became Principal. His job as Athletic Director was incorporated into the Assistant Principal position and he was elevated to that position. During the summer he received a Chamber of Commerce (Kokomo, Ind.) scholarship and attended Indiana University-Kokomo Campus. He obtained six credits towards his Principal's license. On Jan. 25, 1966 a son, Joseph Dale, was born into the Baltus household. The Baltus family lives at 410 Park Ave., Kokomo, Indiana.

JOHN F. KNIGHT, '61, received an M.S. Degree in Science Education from the University of Wisconsin-Milwaukee in June, 1966 and participated in an N.S.F. Institute in Earth Science during the 1965-66 school year. He is a teacher at the Lane Junior High School in West Allis. The Knights have a son, Douglas Scott, born on June 19, 1965. They live at 5736 S. 112 St., Hales Corners, Wis.

ROSELYNN (BARBIAN) COBB, '61, has moved to a new home which she and her husband built in 1965 in the airport Park addition near Stevens Point. Their new address is R. 2, Box 651-A, Stevens Point. Roselynn teaches home economics at Mosinee, Wis. and in the fall of 1966 moved into a new home economics department. She attended the summer session working on her Master's Degree. Husband Allan is a cytotechnologist working at St. Michael's Hospital, Stevens Point in cancer detection. The Cobbs have a daughter, Victoria Lynn, born September 12, 1962.

MR. and MRS. RUSSELL W. JOLLIFFEE (MARILYN SPEAR, '61) are the parents of a baby girl, Michelle Kristene, born March 5, 1966 at Wausau Memorial Hospital, Wausau. Marilyn completed her M.S. degree at WSU-Stevens Point in August, 1965 and taught until March 4 at G.D. Jones School, Wausau, Wis. Husband Rus received an honorable discharge from the USAF on September 5, 1965. He is currently employed as a service engineer for American Chain and Cable of New York. They are making their home at 611 Guilford Ave., Indianapolis, Ind. 46220.

A secondary education graduate of 1961, GARY L. MANTEUFEL taught English at Antigo High School, Antigo, Wis. for three years. He received a Fulbright Teaching Fellowship to Turkey, which included summer session at Georgetown University — teaching English as a foreign language. He had two years of teaching English at a Turkish Junior College and traveled in the Middle East, North Africa, Greece, Southern Europe, and England. In September, 1966 he enrolled in the Graduate School at the University of Wisconsin-Madison.

ROBERT A. SCHROEDER, a 1961

L and S graduate in history, is a high school teacher of world history and economics and assistant varsity football coach at Sheboygan South High School, Sheboygan Wis. He received a M.S. Degree in history at the University of Wisconsin in 1965. His wife is the former BARBARA M. OTTO, a 1960 graduate. They have two children, Kristin, 2 years, and Robert II, 1 years. The Schroeders live at 4212 S. 14th St., Sheboygan, Wis.

Word comes from MRS. HELEN (HOLZEM) MEYER, '61, that she did not teach full time the past school year due to a serious illness a year ago. However, she reports she has recovered and is returning to teaching. During the months of April and May she did substitute teaching in Hartland Elementary Grades. Mrs. Meyer's son, Ralph E. Meyer, has received a doctoral fellowship for study in education administration at the University of Chicago. Her son, Owen F. Meyer, is sales engineer for Brunswick Co. in New York. Mrs. Meyer resides at 334 Lawn St., Hartland, Wis.

JIM and MARY HAUGSEY, graduates of 1961, were both busy teaching summer school during the past summer. Jim taught reading and Mary worked as a team-leader for the intermediate grades in Title I. After summer school they, and daughter Kathy, spent three weeks traveling west and visiting relatives in California. Jim and Mary (the former Mary Collins) live at 714 Pearl St., Edgerton, Wis.

LOIS KLATT, '61, received a Master of Science degree in guidance and counseling in June, 1966, from Wisconsin State University - Oshkosh. She is teaching in the DePere (Wis.) School System.

Continuing to teach in Tomahawk, Wis., her home town, is MRS. AGNES R. MCCOY, '61. Last year she was moved along with her fellow teachers from the old Whittier School to the Washington School. She refused the principalship and teaches only grade 2. Her plans at present are to teach only a few more years and then stay home and travel at times with her husband who retired October 1, 1966. Mrs. McCoy and her husband took a trip the past summer to Winnipeg, Lake Louise, Banff in Canada, through the State of Washington, along Columbia River to the Coast, to Sequoia and Yosemite Parks, over the Rockies into Nevada, Utah and across the plains states to home. Their long range plans contain a trip to Hawaii and to Bermuda and other islands in that region. The McCoy's live at 615 Forest Place, Tomahawk, Wis.

ROBERT A. NEUFELD, '61, received a National Science Foundation grant and studied during the summer at St. Louis University. He is working toward a master's degree in physics. He is in his sixth year of teaching at De Pere, Wis. His wife, the former JEAN HOHENSTEIN, taught two classes of sophomore home economics and three classes of seventh graders on a

part-time basis during the 1965-66 school year. She has now taken a position with Field Enterprises Educational Corporation and calls on families to explain their products. Jean indicates, "The family status remains the same, though a Siamese cat we call Lucifer has now joined us." The Neufelds live at 702 N. Ontario St., De Pere, Wis. MRS. ELIZABETH BERRY, '61, has completed two years of teaching third grade and three years of teaching fourth grade, McKinley School, Stevens Point. She spent the summer at a trailer camp on Columbia Lake, Waupaca and commuted to summer school. She took a trip to Denver with Sue Dauberman, '65, before the beginning of the summer session.

Teaching home economics (junior and senior high) and also sophomore biology at Phelps High School, Phelps, Wis. is 1961 graduate, MRS. MAXINE DRAGER.

MYRON O. SCHNEIDERWENT, '60, is a physics teacher at Interlochen Arts Academy, Interlochen, Michigan since 1964. Prior to this he was a science teacher at Muskegon, Michigan from 1960-63. He received the following fellowships and grants: 1960-61-62 — ISI at Western Michigan University; 1962 summer institute at Illinois Tech.; 1963-64 Academic Year at University of Mississippi; 1965 Summer Fellowship at Western Michigan University. He received an M.A. Degree at Western Michigan University in the teaching of mathematics and science in 1963 and a M.S. Degree in Combined Science (physics and mathematics) at the University of Mississippi in 1964. He is also a field consultant for Harvard Project Physics and attended Pamona College the past summer studying course content and philosophy of HPP. The Schneiderwents have two children, Jean, born in 1957, and Craig, born in 1961.

JOHN F. LUCAS, '60, taught in the Madison School System from 1960-63. For the academic year 1963-64 (and summer 1963) he was awarded a National Science Foundation Fellowship at the University of Illinois, from which upon completion received the degree of M.A. in mathematics. The following year 1964-65 (and summer 1965) was spent in graduate work at the University of Wisconsin under another National Science Foundation grant. Upon completion of this latter Institute, he joined the mathematics department faculty of Wisconsin State University, Oshkosh, with the rank of instructor. On July 1, 1966 he received a promotion to the rank of assistant professor of mathematics. The Lucas family increased with the birth of Christine Ann on July 2, 1965. Thus, presently they have two girls, Kathryn Ann, age 7, and Christine Ann, age 1. John's wife, Shirley, is pursuing college courses in a program which leads to the degree of B.S. in art at Oshkosh. The Lucas family lives at 1453 West 2nd Avenue, Oshkosh, Wis. 54901.

RICHARD CUTTS, '60, received a

N.S.F. scholarship to continue work in mathematics at the University of Wisconsin-Madison. He and his wife, the former CARYOL DAMON, '59, will be there a full year.

DELMAR WESTPHAL, '60, is employed as a hospital social worker at the Cambridge (Minnesota) State School and Hospital, as a case-work therapist in the Mental Health Treatment Service, which was established under a federal Hospital Improvement Program (HIP) grant on July 27, 1965. CSSH is one of Minnesota's three state schools and hospitals for the mentally retarded and/or epileptic individual. In April he attended the American Orthopsychiatric Association's annual meeting in San Francisco. Delmar's address is Cambridge State School and Hospital, Box 146, Cambridge, Minnesota 55008.

REV. NEAL F. MacLACHLAN, '60, is serving as Pastor of St. Paul Lutheran Church (Missouri Synod), Emmetsburg, Iowa. He has a B. of Divinity Degree from Concordia Theological Seminary, Springfield, Illinois. He has done additional graduate work at Wartburg Theological Seminary, Dubuque, Iowa. He and his wife, Janet Ann, have one child, Margery Ann, 2 years old. They live at 801 Harrison, Emmetsburg, Iowa.

Teaching at Waupaca High School, Waupaca, Wis. is 1960 graduate ROBERT J. GROSHEK. In 1964 he received an NSF grant to the University of Iowa in biochemistry. He and his wife, Marilyn, have two children, Laura Renee, 5, and Jeff, 3. They live at 539 Park Ave. Waupaca.

RONALD N. NELSON, '60, is teaching general science in the Horace Mann Junior High School in Wausau, Wis. During the past year he continued his studies at Ohio State University. Mrs. Nelson is the former JUDITH HEINTZ, a 1960 graduate of WSU.

MARY MASLOWSKE, '60, who taught at East High School in Green Bay, Wis., is now teaching at the Washington Junior High School in Green Bay. She attended the NEA Convention in Miami Beach as a delegate from the Green Bay Education Association. Mary lives at 114 South Ashland, Green Bay, Wis.

After teaching first grade for two years in Clintonville, SUE RULSEH, '60, was married to John Bergacher, who is a civil engineer graduate from Michigan Tech., Houghton, Mich. He is presently the city engineer of Antigo and manages the water and sewerage utilities there. Sue is beginning her fifth year as a kindergarten teacher in Antigo. She found it very interesting to work with two student teachers last year. During the summer of 1966 Sue and her husband took a three week trip to Norway spending one week in Oslo and two weeks touring the countryside. The current address of the Bergachers is 205 E. 9th Ave., Antigo, Wis.

RAY J. GREISINGER, '60, complet-

ed the M.S. program in chemistry at Syracuse University in 1966. He was nominated for Du Pont Outstanding Chemistry Teacher Award by the Northeastern section of the A.C.S. Two of his high school students placed first out of a total of 50 at Madison and then went on to Princeton University in May, 1966, to present their papers. Mr. Greisinger lives at 2756 Oakwood Drive, Green Bay.

JERRY L. BOWER, '60, is attending Michigan State University to complete his doctoral course work. He taught at Port Huron Junior College, Port Huron, Michigan from 1963-66 before returning to graduate school. Wife Donna, '60, is a homemaker and is kept busy with four boys, Paul, 5, Craig, 4, Eric, 2, and Glenn, 1. Their present address is 1427 Boston Blvd., Lansing, Michigan.

Serving as a second grade teacher at Pelican Public School near Rhineland is RUBY JONES, '60. She taught remedial reading, math., and language arts to 15 first and second graders for a month during the summer at Pelican Public School. ROBERT CHESEBRO, '60, spent the summer in study at Indiana University, working towards his D.Mus. degree in woodwinds. He received a summer study grant from Esso Corp. through Furman University. The Chesebro have a daughter, Kristen Ann, born October 21, 1965. They live at New Perry Rd., Greenville, S.C.

GERALD MENZEL, '59, has been appointed employment manager at the Wisconsin Rapids Division of Consolidated Papers, Inc. Menzel joined the industrial relations staff at Consolidated in 1962 following two years in that field with International Harvester at Springfield, Ohio. A native of Stevens Point, he graduated from WSU in 1959 and did graduate work at the University of Illinois. Mrs. Menzel is the former Patricia Isherwood, '57.

ROBERT HANES, '59, has been named assistant superintendent of the Antigo Unified School District. He had been principal of Antigo Senior High School for the past three years, and has nine years of teaching experience, including six years in the Antigo school system. He received his master's degree from the University of Wisconsin, and has credits beyond his master's. He is married to the former PATRICIA SRODA, a 1957 graduate of WSU.

Serving as Superintendent of the Winnebago Children's Home at Neillsville, Wis. is MRS. PAULINE GALLAGHER, '59. She received her master's degree from the University of Wisconsin, Madison and also has been certified a psychometric tester. She is now working on her Ph.D. in the field of emotionally disturbed children.

MR. and MRS. GERALD ALBERT are living in Alpena, Michigan. In October, 1965 Mr. Albert was promoted to a resident adjuster and transferred to Alpena to open a resident office of Crawford and Co.

Insurance Adjustors. Mrs. Albert is the former PAULINE AINSWORTH, '59. Her husband, Jerry, is a 1958 Letters and Science graduate. They have four daughters, Julie, 6, Nannette and Paula, 5, and Jean 2. The Albert family lives at 1135 Highland Ct., Alpena, Mich.

JANICE ANN VANDERVEST of Route 2, Algoma, was awarded a tuition scholarship of \$1,400 at the Catholic University of America, Washington, D. C. She is working for a master of social work degree. A 1959 graduate of WSU, she received a bachelor of science degree in primary education.

ROY HABECK, '59, has resigned from his position as Superintendent of Schools in New Glarus and has returned to fulltime studies in the Ph.D. program in educational administration at the University of Wisconsin. He has received a research assistantship from the school of education to cover summer schools and full terms for the next two years. Roy has also been awarded the WASDA Fellowship. Phyllis Habeck teaches the language arts and team-teaches in civics in the eighth grade at New Glarus. The Habecks have a son, Jim, in seventh grade and a daughter, Jean in fifth grade.

Attending Oregon State University at Corvallis under an Academic Year Institute (N.S.F.) is 1959 graduate CARL R. BALLENGER. He will receive a Master's in General Science when completed. Carl is married and has two children, Scott, 21 mos., and Michelle, 8 mos.

MRS. WYONA MARX, '59, has taught fifth grade at the G. W. Mead Elementary School in Wisconsin Rapids for the past two years. The past summer her husband, David, graduated from WSU. He has accepted a position with A.O. Smith Corporation in Milwaukee. Their new address is 5822 North 64th Street, Milwaukee. Wyona has a son, Robert, 3.

MRS. MELVA KLEIST, '59, attended an NDEA Reading Institute for Advanced Study in Reading at WSU-River Falls the past summer. Out of 1,400 applications only 35 were chosen to attend. Mrs. Kleist plans to earn sufficient credits for Special Certification in teaching Remedial Reading and to continue her graduate studies for her Master's Degree. She is a Remedial Reading Supervisor at Plainfield, Wis.

MARY (NIXON) KOSTELNY, '59, and her husband, Paul, own and operate a large dairy farm. They have two sons, six and five, and two daughters, three and two. They reside at White Lake, Wis.

The Industrial Division of Foremost Dairies, Inc., San Francisco has announced the appointment of NORBERT YINGLING as Regional Sales Manager in its feed products department. Yingling, a 1959 graduate of WSU, joined Foremost in 1960 in Ohio as District Sales Manager-Feed, with headquarters at Troy. In his new assignment as Regional Sales Manager-Feed for Iowa, Nebraska,

and South Dakota he will be based at Davenport, Iowa. The Industrial Division of Foremost Dairies markets a complete line of milk replacers and other milk-based products for the animal feed industry. HELEN SCHLACK DAUN, '58, has been living in Madison, Wis. for the past seven years. She is a housewife with three boys, Michael, 5, Joseph, 4, and Billy, 2, and is expecting a fourth child. Her husband is a chemist with the Wisconsin Alumni Research Foundation. The Dauns live at 5801 Meadowood Drive, Madison, Wis.

Serving as full-time chemistry teacher at Clintonville Senior High School, Clintonville, Wis. is 1958 graduate VERN D. RASMUSSEN. He has completed his third summer of graduate work in the field of chemistry. All three summers of graduate work have been on National Science Foundation grants at the University of Northern Michigan, Marquette, and University of Illinois, Champaign. His wife is the former Joyce Ann Burt and is presently a full-time homemaker. The Rasmussens have one son, Scott, 7 years of age and are patiently waiting the arrival of their second youngster.

JOHN M. ROSS, '58, is employed with the Bureau of Outdoor Recreation, Lake Central Region, Ann Arbor, Michigan as Recreation Resource Specialist. In April, 1966 he was promoted to project leader — Water Resources Section. He has completed an M.S. degree in Recreation and Park Administration at Indiana University (1963), and is currently a doctoral candidate. He is engaged in the preparation of an Outdoor Recreation Syllabus for colleges and universities with Dr. Clyde Hibbs (former professor at WSU—now at Ball State University)—for curriculum in outdoor recreation. Mr. Ross is married to the former Nancy J. Bartholomew of Harvard, Illinois. She has a B.E. degree in music from Beloit College and M.M.E. in Music from Indiana University. She teaches elementary music at Plymouth, Michigan Public Schools. Mr. and Mrs. Ross live at 2315 Packard Road, Ann Arbor, Michigan.

GENE WOOCK, a 1958 graduate of WSU, has received the "FDA Award of Merit," the highest honor award of the Federal Food and Drug Administration, at the Department of Health, Education and Welfare in Washington, D.C. The award was the culmination of more than two years investigatory work done by Mr. Woock which resulted in the prosecution of a drug firm and an advertising agency for fraudulent practices. Prior to this award, Woock received commendations from Martin Pollnar, U. S. Attorney in Brooklyn, N.Y., and the chief postal inspector of the United States. Mr. Woock received the award because of his "extraordinary investigative accomplishments resulting in increased public protection against nutritional quackery and ineffective obesity preparations."

DENNIS DEDEKER a teacher

at P.J. Jacobs High School in Stevens Point and a 1958 WSU graduate, participated in a Summer Institute in Botany at Lawrence University, Appleton. The seven-week institute, supported by a National Science Foundation grant, was held June 20 to August 6 on the Lawrence campus.

DR. JEREMIAH L. FARRELL, '57, recently had the honor of teaching the first graduate course to be offered at the Ellendale Center of the University of North Dakota. The course, Guidance Principles and Practices 505, got underway in January and met on Saturday mornings. Most of the students enrolled utilized the opportunity to take additional work toward a master's degree. The varied backgrounds of the class members included college, high school, and elementary teachers; administrators, teacher - counselors and special education teachers; and clergymen. Dr. Farrell is the Director of Student Personnel, Dean of Men, and also holds the academic rank of associate professor. He has been with UND-EC since July 1st, 1965. Dr. Farrell holds memberships in both the National Education Association and the American Personnel and Guidance Associations, and is a member of other educational and civic associations. Mrs. Farrell, the former Jean Lamine of Green Bay, is now in her second year at UND-EC. The Farrells have no children. UND-EC was formerly Ellendale State Teachers College. The School has been a part of the University of North Dakota since August 1, 1965.

JOHN L. SMITH, '57, was transferred from Eastern Michigan to Northern Indiana last year. His current address is 1910 E. Ft. Wayne St., Wausau, Indiana. He is a sales representative for F. E. Compton Co. EVON (BECKWITH) KIMERER, '57, indicates they have purchased a new home at 4493 Crabwood Drive, Austintown, Ohio 44515. Her husband is working in plant protection in the new Chevy plant in nearby Landstown. The Kimerers have three children, Kenneth Donald, Kimberly Dawn, and Kerry Dean.

The Veterans Administration has announced the appointment of ANTHONY GOLLON, '57, of Stevens Point as a field social worker with headquarters in Wausau. He has been a caseworker supervisor for the Portage County Welfare Department. Gollon graduated from WSU in 1957 and received his master's degree in social work from the University of Wisconsin-Milwaukee in 1963. He is married to the former Deloris Serafin of Stevens Point, and they have three children.

ORALEE (ERICKSON) REIBER, '57 is currently a housewife with one child, Katherine, 4 years old. From 1960-65 she taught with the Army Schools. In the summer of 1965 she and her husband, Eugene, returned to the states to enable him to obtain a master's degree from Oregon State University. They returned to Augsburg, Germany for the current school term. Their address is Augsburg Elem. School, A.P.O., New York 09178.

ILENE FLORENCE LARSON, '56, received a M.S. Degree in Elementary Education on August 14, 1965 from the University of Wisconsin, Madison. She lives at 520 1/2 Birch St., Wisconsin Rapids, Wis., and teaches 4th grade at Howe School. MARGUERITE ANN SMITH, a graduate of 1956, married Robert Ab-rames after graduation and now has three sons, David, 9, Mark 7, and Chris, 4. She and her husband are both active in cub scouting — Bob as the cub scout leader and Marguerite as a den mother. Last summer they went to Yellowstone and points of interest in the area. They were able to follow part of the old Oregon Trail and visit old forts which their older son had studied about in school. Marguerite teaches physical education at a Junior High School in Loves Park, Ill. She and her family live at 3123 Sunnywide Ave., Rockford, Ill.

GLORIA GARFIELD, '56, was one of 65 teachers selected from a group of 770 applicants to attend an NDEA Institute of Disadvantaged Youth at Western Montana College, Dillon, Montana. It was a six-year course of intensive work and study on the subject of Indian education, for which she received six semester-hours graduate credit. Gloria teaches mostly Indian children in a public school on the Lac du Flambeau Indian Reservation. Gloria indicates, "on the way out I toured part of Roosevelt Park and most of Yellowstone Park. One Sunday I took five children from the Montana Children's Center at Twin Bridges through the Lewis and Clark Caverns, which are located 50 miles east of Butte. To fulfill part of the institute requirements, the class and members of their families who were along took a field trip to the Flathead Reservation at Arlee (near Missoula, Montana) and a trip to the Blackfeet Reservation at Browning, Montana. Since we were so near, many of us drove to Glacier Park and our car also went to Lethbridge, Canada. On the way home, after the institute was over, I drove through the Custer Battlefield, went through Jewel Cave, saw Mt. Rushmore, toured an abandoned gold mine, and drove through part of the Bad Lands."

SHIRLEY E. HUTCHINGS, '56, received a supervisory certificate and has become a building principal plus teaching first grade. Her son, Tom, is getting married in November. Daughter, Coral, teaches second grade. Mrs. Hutchings lives at Grayslake, Ill., Route 1, Box 248J.

RAY A. COOK, Waukesha, a biology teacher at Brookfield Central High School, has been voted the outstanding biology teacher in Wisconsin for 1965-66, by the National Association of Biology Teachers. A 1955 graduate of WSU-Stevens Point, Cook has taught biology 12 years and has been engaged in research work for the University of Wisconsin most of his summer vacations. The past summer he worked with the University of Minnesota at Lake Itasca. He is married and has three chil-

dren. His wife is the former Nancy Court, '55.

A 1955 graduate of WSU, T.V. OLSEN has sold his novel for movie production to a Hollywood firm. The Stalking Moon, a western novel has been purchased by Carthay Center Productions, a subsidiary of National General Corporation. The Stalking Moon, Olsen's sixteenth book and his second Doubleday novel, has gone into its third printing.

MOSES COX, who graduated from the two-year course in 1955, retired after over 40 years of service in the Wabeno, Wis. School System. He attended Oconto County Normal for one year and began teaching in 1923. His first assignment was a one-room school near Lakewood where he remained for four years before moving to Northern Michigan to teach in another rural school for one year. The Wabeno School District hired Cox to teach at the Otter Lake School, a one-room school of Indian and white pupils, in 1928. After teaching there six years, he moved to another Wabeno District school in Padus where he taught one year. During the depression years from 1935 to 1941 he taught classes in the CCC educational department. In 1941, Cox again began teaching for Wabeno school district in the upper grades at Carter. The school was closed after one year and he was then transferred to the Wabeno School System. The highlight of his career was at Wabeno, where he taught sixth grade for one year and the seventh and eighth grade for 22 years in one room. Several of those years he was also principal of the Junior High School.

ALBERT C. BRAUN, '55, is teaching American Govt. and World History at Gen. H. H. Arnold High School, a dependent high school at Wiesbaden, Germany for the U.S. Air Force. He has taught overseas for 8 years now and has traveled in 57 countries. He was married April 12, 1966 in Basel, Switzerland (civil) and April 13, 1966 in Baumholder, Germany (religious) to Connie M. Swender of Wichita, Kansas. She is a graduate of Emporia State College in 1962 at Emporia, Kansas, and has been a teacher of business and English at Baumholder, Germany. Both Mr. and Mrs. Braun teach at Wiesbaden High School. Their address is Gen. H.H. Arnold High School, A.P.O. New York 09332.

ALLEN D. OLSON, '54, is a staff associate with Science Research Associates. He has an M.S. degree in educational administration. He and his wife, the former Sonja Bredesen have four children, David 11, Kristi, 10, Douglas, 7, and Jon, 4. They live at 333 W. Grand Ave., Chipewa Falls, Wis.

MRS. KATHRYN (ALLEN) TUBBS, '53, has been teaching a "Basic Homemaking Class" to a group of women patients at the Alaska Native Hospital in Anchorage, Alaska. Most of the women were either Indian or Eskimo and live in the remote villages and are in the hospital for treatment. The past winter she also taught a Home Manage-

ment Class at a low income housing area in Anchorage. Mrs. Tubb's current address is 1234 W. Hillcrest, Anchorage, Alaska.

BEVERLY Z. ASHLEY, '53, was appointed assistant principal of Holmes Elementary School, Lincoln, Nebraska. She will complete graduate work on 6-year administrative certificate in 1967. She taught reading during the summer school session. Mrs. Ashley resides at 2217 "E," Lincoln, Nebraska 68510.

MARY (BRITTNACHER) HEINDEL, '53, was married to James Heindel in 1955. They have five boys, ages 10, 8, 6, 3, 1. Mary indicates "Most of my teaching is done here at home although I do private tutoring, mostly primary phonics, during the school year. Jim teaches Latin and Spanish in the Beaver Dam (Wis.) School System."

JAMES WHELIHAN, '50, for fourteen years head of the band program at Tri-County High School, Plainfield, resigned from the faculty to enter private business. He is now associated with the Graham Lane Music Shop in Stevens Point. He received his Master's degree in music from Vandercook College of Music, Chicago in 1957. He taught at Unity in 1950-51 and at Woodruff in 1951-52 before going to Plainfield. He is married to the former Marilyn Amacher of Medford, and they have a son, James, Jr. Mrs. Whelihan teaches physical education at P.J. Jacobs High School in Stevens Point.

Serving as Assistant Professor in Music at the new University of Wisconsin Center in Waukesha is 1950 graduate JOHN C. WHITNEY. He formerly taught at Woodruff High School, Oconto Falls High School, was Coordinator of Music at Monona Grove School, and also taught at Madison Central High School. He has a M.M.E. Degree from Vandercook College in 1954. His wife is the former Virginia Gmesius who attended WSU.

Upon graduation from WSU, and a short stint of active military duty, FERDINAND A. HIRZY, '50, returned to school, picked up necessary practice teaching, and taught for six years at Thorp and Auburndale High Schools. He left teaching to become a caseworker for the State Welfare Department. In 1959-61 he attended Denver University and received his master's degree in social work. He also worked about two years in a residential treatment center for emotionally disturbed boys. Returning to Wisconsin Mr. Hirzy became a field consultant for the Wisconsin State Welfare Dept.'s Division for Children and Youth. In this capacity he worked with County Welfare Depts. and Juvenile Courts. In 1965 he resigned to accept his present position as Chief-Family and Children's Services, Nevada State Welfare Division. He heads Nevada's Child Welfare and Aid to Families with Dependent Children Program. With his family Mr. Hirzy lives in Reno, Nevada, on a mountain slope overlooking the city. He is married to the former Mary Ann Wesley of Stevens Point. They have three children, Mark,

12, Ann, 9, and Kurt, 7. The Hirzys live at 2255 Ward Place, Reno, Nevada.

ROBERT R. KAMPSCHOER, '49, is serving as a mathematics teacher at Trenton High School, Trenton, Michigan. He received NSF fellowships at Princeton University and Central Michigan University and obtained his M.S. degree in mathematics in 1955 from the University of Wisconsin. His address is 3350 Riverside Drive, Apt. 10, Trenton, Michigan.

Living at 26 Pine Crest Road, North Stonington, Conn. is 1949 graduate LEONE (HEIN) WELLER. From 1960-66 she had taught at the San Diego City Schools, San Diego, California. She and her husband have four children, Patrick, 12, Karen, 12, Mark, 10, and Thomas, 8.

WILLIAM A. GOLOMSKI has been elected president of the American Society for Quality Control. He is assistant to the executive vice president of the Jos. Schultz Brewing Co. in Milwaukee. Mr. Golowski graduated from WSU in 1948 and formerly taught mathematics at St. Louis University and Marquette University.

CLIFFORD D. WORDEN, '48, of East Lansing, Mich., was named president-elect of the Michigan Education Association. Mr. Worden, son of Mr. and Mrs. Otis Worden, Town of Plover, is an East Lansing High School physics teacher. He won the plurality vote at the annual MEA Representative Assembly in the Lansing Civic Center. He is serving a year's apprenticeship before taking over his duties as president of the 70,000-member association on July 1, 1967.

Mr. Worden, a teacher for 18 years, taught in the grand Rapids, Mich. system before going to East Lansing schools 16 years ago. In addition to teaching physics, he has coached tennis, basketball, and football and is currently freshman football coach. President of the East Lansing Education Association in 1964-65, he was chosen twice for the physics program sponsored by the National Science Foundation. He was invited to attend the Institute for Atomic Research in Oak Ridge, Tenn., a program designed for secondary education physics teachers.

Clifford Worden

During World War II he was a pilot with the U.S. Air Force and is now a major in the Air Force Reserve. Mr. Worden is a 1948 graduate of WSU-Stevens Point and the University of Michigan, East Lansing. He and his wife Lu have three children, Jill, Jackie, and Jamie. The Wordens make their home at 695 John R. Street, East Lansing, Mich.

WILMARTH THAYER, Class of '48, who has been guidance counselor at Wittenberg High School for nine years, was this year hired to direct the summer session in the Wittenberg District, which session was sponsored under the ESEA Title I. Ninety children were in the six weeks summer session for upgrading in reading, arithmetic and physical education. Pupils were from the grade range of three through ten. Pupils were distributed to two centers with three teachers at each center.

FRANKLIN PEARSON, '48, who served as a principal in District no. 45, Villa Park, Illinois, has a new position as Coordinator of Instructional Services in Marinette, Wis. He is building a new home in the Marinette suburban area. Mr. Pearson's daughter, Ann, received a degree in June, 1966 from WSU and has a position with the Social Security Agency in Chicago. His son is enrolled as a freshman at WSU.

The SWETTS are still teaching, JAY, '47, in Junior High and GEN-EVIEVE in compulsory education in the Vocational School. Jay has given up coaching and can relax on the sidelines now. They have two boys, Keith, 15, a sophomore, Dean, 11, sixth grade; both enjoy athletics. The Swett family lives at 607 N. Palmetto Ave., Marshfield, Wis.

LOUIS J. POSNY, who served as assistant principal and dean of boys at Washington High School, Two Rivers, Wis., has been named principal of the institution effective for the 1966-67 school year. Posny attended WSU-Stevens Point, graduating in 1946. He taught biology and social studies at Wisconsin Dells High School from 1946 through 1949 before moving to Two Rivers as a biology instructor. In 1954 Posny earned his Master's Degree in Science at the University of Wisconsin, Madison and attended summer sessions at a number of schools, specializing in administration, supervision, and curricular planning. Married, Posny's wife is the former Virginia R. Strobe of Stevens Point, a classmate of his at Point. The couple reside in their own home at 3320 Tannery Rd., Two Rivers with their four children; Wendy, 18, Jan. 15, Alexa, 14, and Douglas, 9.

FRANCES R. LE CLAIR, '44, attended an Institute (NDEA) for guidance and counseling at the University of Alaska at College, Alaska the past summer. She indicates, "It is most enriching to associate myself with native counselors of both Indian and Eskimo back-

ground cultures. Many side trips included Mt. McKinley, Fort Yukon and Pt. Barrow, the northmost tip of the U.S. She lives at 1290 N.E. Highway 100, Minneapolis, Minn.

HERMAN W. LAATSCH has begun duties as administrator of Joint School District No. 1 in Argyle, Wis. He is a native of Shawano County and attended the Shawano County Normal School after which he taught rural schools for a time. He received his Bachelor of Education degree at WSU-Stevens Point in 1940 and his Master's degree at the University of Wisconsin. His teaching experience includes three years at Sturgeon Bay, two years at the Kickapoo District comprised of Reeds-town, West Lima, Soldiers Grove and Viola, and ten years at Elroy, Kendall and Wilton consolidated school. He also has had experience as a grade school teacher and was high school principal at Plymouth Wis. Mr. Laatsch and his wife have one daughter, Faye, who is a stewardess with the Trans-World Airlines.

LOUIS E. SLOCK, '40, directed a group of 26 on an alumni tour to Europe in the summer of 1966. They left Milwaukee on July 20, 1966, visiting England, Holland, Belgium, Germany, Switzerland, Italy, and France. Mr. Slock is Coordinator of Extended Services — U. W. and WSU.

MISS DOROTHY RUTH JOHNSON, director of reading service and professor of English at Concordia College, Moorhead, Minn., has been listed in the 1965-66 edition of "Who's Who in American Education." Miss Johnson received a bachelor of education degree from WSU-Stevens Point in 1931; a master of science degree from the University of Wisconsin-Madison in 1953 and a Certificate of Reading from the University of Chicago in 1955. She taught English in high schools in Pittsville, Stratford, New London, Marshfield, Plymouth and Wauwatosa prior to accepting her present position at Concordia in 1953. Miss Johnson is president of the Minnesota Reading Association and is chairman of the annual conference on reading at Concordia. She is a member of the International Reading Association, the Minnesota Reading Association, the National Council of Teachers of English, the Minnesota Council of Teachers of English, Delta Kappa Gamma, Pi Lambda Theta and American Association of University Women. She has traveled in Europe.

Miss Stella Davis, who taught seven years in Marinette and thirty-five years in the Neillsville Elementary School System, retired at the end of the 1965-66 school year. Her first seven years of teaching were in the Marinette Elementary School. During her thirty-five years in Neillsville, she served thirty-two years as principal of Northside Elementary School, three years in the Neillsville Southside Elementary School, and as principal of Fine View School, in Levis Township. Miss Davis is a 1923 graduate of the two-year primary course.

In Memorium

Ronald W. Murray, 53, 1018A Smith St., Stevens Point, died on July 4, 1966 in Moorhead, Minn. while he and his wife were on vacation there. Funeral services were held at St. John's Episcopal Church in Moorhead. Mr. Murray, who was born June 6, 1913, in Gladstone, Mich., was a field representative for Charles F. Pfizer and Co. of New York. He attended WSU-Stevens Point. After graduation in 1936, he taught school and coached at schools in Weyauwega, Marshfield, Hudson, and Lac du Flambeau. He is survived by his wife, the former Marian Holman of Stevens Point; one daughter, Mrs. Donald W. (Eleanor) Johnson, Moorhead; one son, William, St. Paul, Minn.; two brothers, one sister and four grand children.

Mrs. George H. Lynn, South Euclid, a Cleveland, Ohio suburb, died July 3, 1966 at a Madison, Ohio, nursing home. The former Lydia Clark, Mrs. Lynn was a member of a pioneer Portage County family and the widow of the buyer and manager of the furniture department of the Boston Furniture Co., Stevens Point for many years. He died on March 27, 1953. The second of nine children of Mr. and Mrs. H.H. Clark, Mrs. Lynn was born in the Town of Linwood on June 3, 1886. She received her early education in a rural school in Linwood and at the Stevens Point Normal School after which she taught for three years in rural schools of the county. She then returned to the Normal, now WSU, to further her education.

After teaching school for two years at Hammond, Butternut and Wauwata, Wis., Mrs. Lynn entered nurses' training at Westland Memorial Hospital, Chicago. She then returned to WSU to complete a full course offered at the school at the time. Following her graduation in 1917 she taught at the Lincoln School in Stevens Point for two years. Her marriage to Mr. Lynn took place on July 10, 1919, in Stevens Point. Mr. Lynn was employed by the Boston firm at the time, later becoming a buyer and manager.

Survivors include a daughter, Mrs. Paul (Lois) Swenson, South Euclid, Ohio; three grandchildren, several brothers and sisters. Hilda M. Borth, Route 3, Mosinee, Wis., died on July 4, 1966. She was a 1961 graduate of WSU and had taught third and fourth grade at the Mosinee Community Schools in Mosinee, Wis. She is survived by her husband, Herman, and a daughter, Norine M. Rieck.

Dr. Floyd Nixon, retired chairman of the mathematics department at WSU-Stevens Point, died at Orlando, Fla., following a heart attack. Funeral services were held on April 4, 1966 at the Cox-Parker Funeral

Home, Winter Park, Fla. Dr. Nixon ended a 40-year career in education in the spring of 1956. The last 19 years were spent at WSU. His wife, the former Vesta Thorp, whom he married in 1918 died in 1953. He is survived by two sons, Floyd Nixon and Robert Nixon, both WSU graduates.

The retired teacher was born near Manchester, Ohio, where his family had lived since before Ohio became a state, and moved to Indiana when he was in his early teens. He attended high school in Russellville, Ind., received his bachelor of arts degree from Indiana University in 1914, his master of arts degree from the University of Chicago in 1922 and his Ph.D. from Ohio State University in 1932.

His teaching career began near Kokomo, Ind., before he was graduated from college. From 1914-16 he headed the mathematics department and was assistant principal of the high school at Fairfield, Iowa. Dr. Nixon came to Wisconsin then and was principal of East High School at Green Bay until 1930, when he enrolled at Ohio State to work on his doctor's degree. He remained there until 1934 and for the next three years he was supervisor of education at a federal institute for young first offenders at Chillicothe, Ohio.

In the 1920's Dr. Nixon had taught during the summer session at Whitewater State College. Frank S. Hyer headed Whitewater at that time. When Dr. Joseph V. Collins retired as chairman of the mathematics department at WSU, Mr. Hyer, the president here, asked Dr. Nixon to assume the post which he held until his retirement.

An instructor at the WSU-Stevens Point Campus Laboratory School for many years, Miss Lydia Pfeiffer, 72, Plymouth, died on July 4, 1966 at Rocky Knoll Hospital and Sanatorium in Plymouth after a lingering illness. Born at Franklin, Wis., she attended Franklin School and graduated from Franklin High School in 1912. After receiving her bachelor of arts degree from the University of Wisconsin-Madison, she attended Columbia University in New York, where she received her master's degree in education. She came to WSU-Stevens Point in 1927, where she taught fifth grade and was a supervisor at the Campus Laboratory School until her retirement in 1948. After retiring, she moved to Denver, Colo., where she lived for eight years until coming to Plymouth in 1961 for one year. She then lived at Sunny Ridge for two years until entering Rocky Knoll. She is survived by three sisters, Mrs. Wesley Mills, Birnamwood; Miss Mary Pfeiffer, a patient at Rocky Knoll, and Mrs. Victor Metzke, Plymouth.

WISCONSIN STATE UNIVERSITY
Stevens Point

*no admission charge

FINE ARTS CALENDAR

<u>DAY</u>	<u>DATE</u>	<u>TIME</u>	<u>EVENT</u>	<u>PLACE</u>
<u>SEPTEMBER, 1966</u>				
Fri.	Sept. 23	8:00 p.m.	Arts and Lectures Series: DeCormier Folk Singers	Field House
Tues.	Sept. 27	8:00 p.m.	Stevens Point Symphony, French Program; duo-pianists: Rupert and Cohen	University Aud.
<u>OCTOBER, 1966</u>				
Mon.	Oct. 3	8:00 p.m.	Arts and Lectures Series: Maria Godoy, soprano	University Aud.
Sun.	Oct. 9	8:00 p.m.	*Visiting faculty recital: Leonora Suppan, pianist	Wisconsin room University Center
Wed.- Sat.	Oct. 19- Oct. 22	8:00 p.m.	College Theater play, "House of Bernarda Alba"	University Aud.
Tues.	Oct. 25	8:00 p.m.	Stevens Point Symphony, Marjorie Gerson, soprano	University Aud.
Fri.	Oct. 28	8:00 p.m.	Visiting faculty recital: Charles Goan, pianist	Wisconsin room University Center
<u>NOVEMBER, 1966</u>				
Wed.	Nov. 2	8:00 p.m.	Arts and Lectures Series: Minneapolis Symphony Orchestra under Stanislaw Skrowaczewski	Field House
Wed.- Sat.	Nov. 9- Nov. 12	8:00 p.m.	Opera or operetta; Dept. of Music, Donald Vogel directing	University Aud.
Wed.	Nov. 16	8:00 p.m.	Arts and Lectures Series: Rudolf Serkin, pianist	University Aud.
Thurs.	Nov. 17	8:00 p.m.	*Men's Glee Club	Wisconsin room University Center
Sun.	Nov. 20	8:00 p.m.	Faculty recital: John Thomas, organist	Trinity Lutheran Church
Tues.	Nov. 22	8:00 p.m.	University Choir Concert, Kenyard Smith conducting	University Aud.
Mon.	Nov. 28	8:00 p.m.	*Faculty recital: String Trio	Wisconsin room University Center
<u>DECEMBER, 1966</u>				
Wed.- Sat.	Dec. 7- Dec. 10	8:00 p.m.	College Theater play, "The Fantasticks"	University Aud.
Sun.	Dec. 11	8:00 p.m.	*Annual College-Community Christmas Concert: Messiah	Field House
Tues.	Dec. 13	8:00 p.m.	Faculty recital: Donald Rupert, pianist	University Aud.