

Nonprofit Organization
U. S. POSTAGE
PAID
PERMIT NO. 19
STEVENS POINT, WIS.

Pointer Alumnus

Spring 1982

MINDPOWER

Support

UW

Stevens

Point's

Best

Resource

By Leonard Gibb
Director of Development

The decade of the 1980's will hold an unusual challenge for people involved in public higher education. Decreasing tax revenues and inflation are pushing institutions to the brink as they cope with reduced support, fight to maintain buildings, search for equipment dollars, work to sustain enrollment and face the grim reality that top faculty are being wooed away from higher education by industrial offers at higher pay.

During this decade, and perhaps those following, new attitudes will need to emerge concerning the advancement of public universities — now labeled tax supported. Ideas of what public monies should buy for the benefit of our students beyond basic survival must be reappraised. None of us strive for mediocrity, we strive for excellence. If current ideas do not change relative to private support for public education, mediocrity and a downward slide are

now changed to permit up to 10 percent of these pretax funds to go for charitable purposes. It is apparent that most corporations have not responded to this incentive and, in fact, have allowed the relative level of corporate contributions to slip below levels previously thought to be acceptable. Public institutions need to work more diligently in this area telling our story and appealing to area and regional companies.

In Wisconsin, 90 percent of our students are Wisconsin residents and only 10 percent are non-residents. It is interesting to note, the alumni figures approximate the same balance. Our public school graduates tend to stay in Wisconsin and become part of our economy.

The Wisconsin Association of Independent Colleges reports that 60 percent of its students are from Wisconsin, 40 percent non-residents. It is assumed these percentages might approximate alumni locations.

It would appear, then, if a Wisconsin corporation really wanted to invest in the future of Wisconsin, its philanthropy would serve best if a larger share were directed to our state universities, especially when we note that almost 80 percent of our students attend public schools!

Many corporations choose a university community as they select a new site for building or expanding. A university community adds many benefits for employees and corporate officers and their families. Some of these businesses indicate their taxes are high enough and those taxes constitute public support. Circumstances indicate that as the cuts continue and inflation shrinks these fewer dollars, the institution that attracted and enhances the location of these companies may not be able to provide the cultural, recreational and academic programs envisioned without additional private support.

It is hoped Wisconsin business and foundation leaders will become more aware of the delicate funding balance that exists and how public higher education administration is making serious decisions that may affect the quality of our graduates, not because these decisions are desired, but mandated by tough choices. Do we sacrifice lab equipment for roof repair? Do we cut library acquisitions for a few more salary dollars? Do we train students with less than current state-of-the-art computers, etc. etc.?

(National data taken from Congressional Record, Oct. 1, 1981, Vol. 127, No. 139)

We Needed Your Help,

You Responded with \$\$\$\$;

We're Grateful!

inevitable on campuses across the country.

There is a persistent myth and misconception that private schools operate without public assistance and that public colleges and universities meet their objectives without private support. This perception is not true today; it has not been true for 50 years!

Private schools receive federal funds for student assistance, research and development and certain other programs. The vast majority of the states provide some form of aid to the private sector. Public subsidies to private higher education far exceed private support to private higher education.

Seventy-nine percent of America's college students attend public universities. Twenty-one percent attend private institutions. At the same time, 20 percent of the educational and general operating revenues of private higher education are tax monies that are provided to private institutions through student aid programs and other benefits. The imbalance suggests that public higher education does not receive its fair share of private gifts from corporations, individuals and community foundations.

It has been estimated that 40 percent of public college graduates are employed by business and industry. For example, 400 of the presidents and chairmen of the boards of Fortune magazine's 500 major companies attended public universities; 62 percent of the state governors attended state colleges; 48 percent of the living Nobel Prize laureates graduated from public schools; 60 percent of our U.S. Senators were trained by public universities; 49 percent of our U.S. Representatives to Congress attended public institutions.

Indeed, business and industry do have an important stake in being made aware of the current issues relative to supporting public higher education.

The federal government has encouraged private support of public higher education by permitting 5 percent of pre-tax profits for charitable purposes. Today corporate philanthropy remains a little above 1 percent as the most recent tax laws have

Donations September 1, 1980-August 30, 1981

(CHANCELLOR'S CLUB) \$5,000 and above

Walter Alexander Foundation, Inc.
AMPCO Foods, Inc.
Charities Foundation
Consolidated's Civic Foundation, Inc.
Patrick & Anna M. Cudahy Fund
Andrew W. Mellon Foundation
Owens-Illinois, Inc.
Sentry Foundation, Inc.
Dorothy K. Vallier
Irvin L. Young Foundation, Inc.

Chancellor's Club \$1,000 to \$4,999

Margery Aber
AccuRay Corporation
Albany International
Allen-Bradley Co.
Appleton Papers Inc.
Beloit Paper Machinery Division
Betz Laboratories, Inc.
Buckman Laboratories, Inc.
Champion International Foundation
Copps Corporation
George P. Dickmann
Marion B. Fey
Gilman Paper Company
Milo Harpstead
J. M. Huber Corporation
International Paper Co.
ITT Rayonier Foundation
Thomas H. Jacob Foundation, Inc.
Johnson's Wax Fund, Inc.
Agnes A. Jones
Mr. & Mrs. Richard Karban
Katz Co., Inc.
Kimberly-Clark Foundation, Inc.
George Kress Foundation, Inc.
Melvin R. Laird
Florence Litzow
Bonnie B. McDonald
Mead Corporation Foundation
Menasha Corp. Foundation
Milwaukee Foundation
Minnesota Mining & Manufacturing
Foundation, Inc.
Mr. & Mrs. John Moriarity
Nekoosa Papers Foundation, Inc.
Mr. & Mrs. Joseph Okray
Philadelphia National Bank
Phillips Petroleum Foundation, Inc.
Reader's Digest Foundation
Royal Credit Union
Ruth C. Schierl
St. Regis Paper Co.
John C. Seramur
Stowe Woodward
Temple-Eastex Incorporated
Union Camp Charitable Trust
Vulcan Materials Company
Westvaco Foundation
Weyerhaeuser Co. Foundation

Challenge Club \$500 to \$999

American Can Company Foundation
Mr. & Mrs. Hiram D. Anderson
Atlanta Wire Works Inc.
Badger Paper Mills, Inc.
Tommy Bartlett Inc.
C. E. Bauer Co.
Bergstrom Foundation
Bird Companies Charitable Foundation, Inc.
Blandin Paper Co.
Mr. & Mrs. Lyle Q. Briscoe
Duaine Counsell
Draper Brothers Company, Inc.
Engelhard-Minerals & Chemicals Division
Rowland Evans, Jr.
First National Bank
Fox River Paper Company
Freeport Kaolin Co.
Mr. & Mrs. Arthur L. Fritschel
Joe Gellings
Helen Ruth Godfrey
Great Northern Nekoosa Corporation
Eleanor Gwidt
E. F. Houghton Co.
Mr. & Mrs. Fred Hubley
Mr. & Mrs. John F. Kassander
Samuel G. Kingston
Mr. & Mrs. John Kirsch
Mosinee Paper Corporation Foundation, Inc.
Murco Foundation, Inc.
Nalco Chemical Company
Mr. & Mrs. James G. Newman
Niagara of Wisconsin
Nicolet Paper Co.
Gene Numsen
Packaging Corp. of America
Eugene G. Piotrowski
Smith, A. O. Foundation
Thiele Kaolin Co.
Thilmany Pulp & Paper Co.
Upper Great Lakes Regional Commission
Voith, Inc.
Wausau Paper Mills Foundation, Inc.
Wisconsin Wildlife Federation
Mr. & Mrs. Carl Wohlbier
Yahara Percharee Fund
Mr. & Mrs. William Zenoff

Century Club \$100 to \$499

Allis-Chalmers
Allstate Foundation
American Family
Anglo-American Clays Corp.
Appleton Mills Foundation
Appleton Papers, Inc.
Appleton Suzuki Talent Education Assoc.
Asten Group, Inc.
Bank of Montreal
Mr. & Mrs. John Bareta
Myrtle Bartling
Michael Bartol
Barton-Aschman Associates, Inc.
Mr. & Mrs. Kenneth Beghin
Leon Bell
Mr. & Mrs. Fernando B. Bersalona
William K. Boylan
William Cable
Caramel Crisp Shop
Cenex Foundation
Mr. & Mrs. Man Ming Cheung
William Chiat
Church Mutual Insur. Co.
CIBA-GEIGY Corporation
Clark & Vicario Corp.
Alice L. Clawson
Clayton Brown & Associates, Inc.
Consolidated Papers, Inc.
Consoweld Corp.
Container Corp. of American Foundation
Continental Corp. Foundation
Crane Engineering Sales, Inc.
Jay H. Cravens
Mr. & Mrs. Albert Croft
Cudahy Tanning Co., Inc.
Delta Dental Plan of Wis.
Diamond International Corp.
Elizabeth M. Dolina
Dow Chemical U.S.A.
Gov. Lee Sherman Dreyfus
Roy J. Dunlap, II
Mr. & Mrs. Robert Engelhard
Mr. & Mrs. James T. Eskritt
Mr. & Mrs. Nyles Eskritt
Dona L. Faulks
Alice Peet Faust
Felker Brothers Corp.
First Financial Savings & Loan
Foremost-McKesson Foundation, Inc.
Ray L. Foster
Gary Frank
Rick Frederick
Marian L. Gach
Dorothy Garner
Leonard L. Gibb
Lowell Graves
Grede Foundation, Inc.
Greenville Technical College
Mr. & Mrs. Kent Hall
Mr. & Mrs. Thomas J. Hayes
Heileman Old Style
Ronald F. Hensler
Judith Ann Herrold
Mr. & Mrs. Bernard C. Hlavac
Jennett Hoff
Holiday Inn of Stevens Point
Vern H. Holmes
Mr. & Mrs. Dan Houlihan
Mr. & Mrs. Dave Hurlbut
Jackson County Bank
Judie Janquart
Mr. & Mrs. John W. Joanis
Johnson Controls Foundation
Johnson Corporation
Mrs. Winifred B. Johnson
Gilbert J. Kaczmarek
Dana K. Karban
Mr. & Mrs. Norman E. Keats
Lulu O. Kellogg
Vivian Kellogg
Alberta Konieczki
Mr. & Mrs. James H. Kornowski
Edith D. Kraus
Land O'Lakes, Inc.
Mr. & Mrs. Frank G. Lasecke
Mr. & Mrs. Thomas Leech
Mr. & Mrs. Alan Lehman
Kristin M. Lehnert
Ronald A. Lokken
Helen C. MacElwee
Mr. & Mrs. Samuel R. Mac Gregor
Mr. & Mrs. Robert S. McDonald
Mr. & Mrs. Alvin Mack
Mr. & Mrs. J. D. Mainland
Mr. & Mrs. Thomas H. Maronski
Mr. & Mrs. Philip R. Marshall
Measurix Corporation
Mr. & Mrs. Richard E. Meiers
Irma R. Melzer
Midland Cooperatives, Inc.
Midstate Distributors Corp.
Mid-State Environmental Consulting Inc.
Midtec Paper Corporation
Miller Brewing Co.
David Ross Miller
Mr. & Mrs. J. C. Morgan
Mr. & Mrs. Gene C. Muchow
Murphy Oil Corporation
Mr. & Mrs. N. B. Nash
Neale Insurance Agency
Neenah Foundry Foundation, Inc.
Winifred Nelson
Stephen Norlin
Mr. & Mrs. Terry Norris
Northwestern Mutual Life Insurance Co.

Oilgear Ferris Foundation
Mr. & Mrs. Alois S. Okray
Mr. & Mrs. Russell J. Olson
Mr. & Mrs. W.M. O'Neil
Oscar Mayer Foundation, Inc.
Oscar Mayer Foundation, Inc.
Oshkosh Association of Manufacturers &
Commerce
Emil Pagel
Penwalt Corp.
Mr. & Mrs. David L. Pringle
Arlene L. Pult
Nancy L. Ray
V. Z. Rimnac
Mr. & Mrs. Perry A. Risberg
Riverside Paper Foundation, Inc.
John E. Roberts
Mr. & Mrs. Robert Rossmiller
Saga Corporation
Schierl Sales Corp.
Jos. Schlitz Brewing Company
Virginia Schneider
Mr. & Mrs. Mark Seiler
Sentry Insurance Mutual Co.
George Seyfarth
Mary Shumway
Mr. & Mrs. Myron B. Silberman
Simons-Eastern Company
Donald G. Smith
Zofia A. Soroka
Marjorie J. Spring
Stevens Point Brewery
Stevens Point Kiwanis Club
Kim P. Stien
Student Chapter of the Wildlife Society
Tim Taschwer
James A. Taylor Family Foundation
Mr. & Mrs. Stanton E. Thomas
A. J. Torzewski, Jr.
Daniel Trainer
Twin Disc, Inc.
John Ullrich
U.S. Paper Mills Corp.
United Steelworkers of America
Dorothy Vetter
Marion C. Viste
WCUL Service Corp.
Ward-Brodt Music Co.
Wausau Insurance Companies
Wausau Symphony League
Mr. & Mrs. Kenneth B. Willet
Wipfli, Ullrich & Co.
Wisconsin Consumer Finance Assoc., Inc.
Wisconsin Farm Bureau Federation
Wisconsin Federation of Cooperatives
Wisconsin Manufacturers & Commerce
Wisconsin Power & Light Co.
Wisconsin Sportsman's Assoc., Inc.
Wisconsin State AFL CIO
Wisconsin Trapper Association
Mr. & Mrs. David Wrona
Robert W. Worth

Donations of \$50 to \$99

Martha Andersen
Mr. & Mrs. John L. Babb
Joyce E. Bisbee
Mr. & Mrs. Paul A. Boehmer
Mr. & Mrs. James A. Bowles
Business Management Services, Inc.
E. John Buzza
Mr. & Mrs. Carleton L. Carlson
Citizens National Bank
Mr. & Mrs. David Coker
Ronald J. Cook
Mr. & Mrs. James Cooper
Mr. & Mrs. Donald E. Crick
Gilbert X. Drendel, Jr.
Mr. & Mrs. Michael Finnessy
Mr. & Mrs. Frederic Fleishauer
Foremost-McKesson, Inc.
Mike P. Fortune
Bonita R. Gehling
Thomas Hahn
Hilton-Davis Chemical Co. Div.
International Club
Mr. & Mrs. Thomas M. Jirous
Mrs. Frederick Joerns
Joerns Furniture Co., Inc.
Mrs. Johanna L. Klismet
Knott Insurance, Inc.
Irving L. Korth
Mr. & Mrs. J. R. Kulawik
Marion J. Lassa
Renee M. LaViolette
Little Black Mutual Insurance Co.
Eunice E. Luedtke
Donald Mabeus
Marcus Hotel Corporation
Marshfield Clinic
Mr. & Mrs. Roland Martin
Roy A. Menzel
John C. Messing
Gordon Mischnick
Lyle E. Nauman
Nekoosa Papers, Inc.
Mr. & Mrs. Bill Nelson
Mrs. Bernard E. Nigbor
Mr. & Mrs. James Nigbor
Mr. & Mrs. Walter J. Normington, Jr.

Mr. & Mrs. Russell Nott
Alan H. Numbers
Mike O'Connor
Mr. & Mrs. Edward J. Okray
Mr. & Mrs. David A. Olson
Mr. & Mrs. David A. Page
Justus Paul
Joanne M. Payton
Mr. & Mrs. Andy Popa, Jr.
Portage County Historical Society
Mr. & Mrs. John G. Porter
Mr. & Mrs. Louis Posny
Mrs. Berniece Reichardt
Mr. & Mrs. Michael W. Rewey
Donna Rodziczak
Mr. & Mrs. John Rosowski
Matthew J. Ryan
Hans G. Schabel
Bruce Schmidt
Mr. & Mrs. Donald Schmitz
Mr. & Mrs. Scott Schultz
Earl F. Shippy
Elizabeth J. Simpson
Mr. & Mrs. Robert Slater
Mr. & Mrs. C. G. Smith
Stevens Point Realty Inc.
David H. Tamres
Mr. & Mrs. H. Howard Thoyre
Mr. & Mrs. Scott Turner
Mr. & Mrs. Richard F. Vetter
William B. Vickerstaff
Wausau Mutual Insurance Co.
Mr. & Mrs. Robert L. Winn
Worth Co.
Mr. & Mrs. C. R. Zurawski

Donations of \$25 to \$49

Janice S. Albertson
Betty Allar
John Anderson
Mr. & Mrs. William Anderson
Mr. & Mrs. George Antholz
Mr. & Mrs. Daniel Appel
Mr. & Mrs. Theo. F. Armbruster
Mr. & Mrs. Duane Asherin
Mr. & Mrs. M. Roberto Assardo
Sen. William A. Bablitch
Jeanette Bajorek
Otto R. Bacher
Mr. & Mrs. Dave Baldovin
Mr. & Mrs. Edward M. Bancker, Jr.
Mr. & Mrs. Harry Barker
Mr. & Mrs. Allen F. Barrows
Mr. & Mrs. Harold K. Beedle
Mr. & Mrs. Reuben R. Belongia
Mr. & Mrs. Daniel Bembenek
Mary B. V. Benn
Georgia A. Bergman-Harper
Arthur A. Bernhardt
Mr. & Mrs. C. Dennis Besadny
Evelyn Betlach
Mary Lou Biddlestone
Mr. & Mrs. Burton E. Borge
Joseph E. Bloom
J. H. Boehnlein
Mr. & Mrs. James Boston
Mr. & Mrs. Chester A. Botwinski
Mr. & Mrs. Bill Brick
Frieda Estes Bridgeman
Mr. & Mrs. John E. Bruha
Mr. & Mrs. Robert J. Buchacek
Linda Burch
Mr. & Mrs. Joseph Burns
Roger L. Buswell
Barbara Butzen
Mr. & Mrs. Richard Cable
Mr. & Mrs. Carl A. Carlson
Mr. & Mrs. Patrick Casey
James E. Cashin
Mr. & Mrs. Daniel F. Cashman
Catholic Woman's Club
Michael E. Cattanach
CBS Inc.
Mr. & Mrs. Robert Chesbrough
William Chorney
Cathleen M. Ciaglo
Debra Clark
Mr. & Mrs. Paul E. Clark
Mr. & Mrs. Donald Colby
Cletus M. Collins
Ron Cook
Edward A. Coombs
Fred Copps
Michael W. Copps
Mr. & Mrs. Kenneth L. Corbett
Mr. & Mrs. James R. Cox
Mr. & Mrs. Bruce A. Davidson
Mr. & Mrs. Mark Davis
Leonard F. DeBaker
Mr. & Mrs. James DeWeerd, Jr.
Mr. & Mrs. Wayne Doeblor
Simone Schuster Dorcas
Mr. & Mrs. Lewis Drobnick
Lynn M. Dry
Lorraine Dudley
Mr. & Mrs. Paul Durant
Mr. & Mrs. Burdette Eagon
Mr. & Mrs. Richard A. Eckberg
Arlene Engelhardt
Mr. & Mrs. Parr B. Eves

Gilbert W. Faust
Mr. & Mrs. Jesse J. Fink
Kenneth E. Fischer
Florence Flugaur
Kim A. Francis
Donald J. Friday
Fritzsinger & Daly Inc.
Mr. & Mrs. Troy E. Fulton
Mr. & Mrs. David Galecke
Mr. & Mrs. James B. Gebhard
John D. Gillesby
Kay Glandt
Toby Goldberg
Linda A. Gonstead
Mr. & Mrs. Everett L. Goodwin
Mrs. Ray Gotham
Mr. & Mrs. Robert Greenlaw
Mr. & Mrs. Donald I. Griffin
Mr. & Mrs. Anthony J. Gruber
Mr. & Mrs. DeLloyd J. Guth
Mr. & Mrs. Emil B. Guzman
Mr. & Mrs. William Hall
Mr. & Mrs. Fred Hammerstrom
Mr. & Mrs. Charles Hanke
Gordon M. Hanson
Thomas J. Hanson
Mr. & Mrs. W. P. Hartless
Mr. & Mrs. Paul E. Hartman
Mr. & Mrs. John Heaton
Libby Heiman
Mr. & Mrs. William Hein
Grace Hendel
Mr. & Mrs. James A. Hestekin
Marian B. Higbie
Norman C. Higgs
Warren I. Hill
Thelma Larkin Homstad
Michael Louis Hosbein
Margaret Hudson
Mr. & Mrs. John W. Humke
Carol Remien Hunsicker
Florina J. Hurrish
Mr. & Mrs. Frank Iber
Pauline Isaacson
Mr. & Mrs. Newell Jasperson
Jay-Mar, Inc.
Jeffrey E. Jenkins
Mr. & Mrs. Robert Jenkins
Joan C. Joerns
Fern Johnson
Franklin C. Johnson
Terry R. Jordan
Frank "Sparky" Kapter
Edwin H. Karlen
Mr. & Mrs. Peter L. Kasson
Paul H. Katz
Paul Kelch
Mr. & Mrs. Ron Kiekhaefer
Marilyn F. Kiene
Mr. & Mrs. Bill Kirby
Lowell L. Klessig
Gary Kmiecik
Mr. & Mrs. Charles A. Knight
Mr. & Mrs. Robert Konopacky
Mr. & Mrs. Kurt H. Krahn
William R. Kreznor
Karen Kay Kuhn
Mr. & Mrs. Brian Kulas
Arnold J. Laessig
Mr. Arden H. Lange
Mr. & Mrs. John A. Larsen
Chester Laska
Mr. & Mrs. Chenhui Lee
Ruth Lee
Mr. & Mrs. James H. Levi
Mrs. Frances T. Lindemann
Mr. & Mrs. Fred W. Lintelmman
Richard J. Liss
Mr. & Mrs. David Llewellyn
Robert J. Mackay, Jr.
Mr. & Mrs. Mark Maddox
Mr. & Mrs. Richard K. Matheys
Thomas McCaig
Mr. & Mrs. John A. McComb
Robert S. McDonald
Edna H. McNowen
Jean McQueen
Mr. & Mrs. William E. Meekins
Mr. & Mrs. James J. Mendyke
Mr. & Mrs. John Meyer
Mr. & Mrs. Ted Michalski
Mrs. Clayton Miller
Mr. & Mrs. James D. Miller
S. R. Miller
Marcy A. Mirman
Paul Mirman
James W. Neale
Audrey J. Niquette
Harrison R. Noble
Mr. & Mrs. Clarence Novitzke
Mr. & Mrs. Gerald O'Brien
Val Olson
Mr. & Mrs. Bruce J. Oradei
Dale Vogel Orchard
Fred A. Orlando
Mr. & Mrs. Robert Perez
Mr. & Mrs. Scotty F. Phillips
Mr. & Mrs. John A. Picconato
Portage Co. Deputy Sheriff's Assoc.
Port Edwards Public Schools
Mr. & Mrs. Kim W. Primmer
Mr. & Mrs. Orland E. Radke
Mrs. E. M. Reed
Delbert Riemer
Sister Rosella Reinwand
Evan V. Rohlf
Dave L. Roman
Christine Ann Rosenberg

Mr. & Mrs. David M. Rosin
Mr. & Mrs. John R. Rushmer
John Sager
Walter J. Samelstad
Mr. & Mrs. Jack B. Sampson
John A. Schierl
Mrs. R. K. Schmidt
Mr. & Mrs. Mike Schneeberger
Mr. & Mrs. Herbert Schneider
William M. Schultz
Mr. & Mrs. Kenneth Schulz
Scott Paper Co. Foundation
William P. Seavecki
D. David Sebold
David Sharer
Mr. & Mrs. Joseph Siebert
The Singer Company Foundation
Mr. & Mrs. John R. Slaney
Stanley R. Smith
Mrs. Marge Sogn
Sowka Clinic, S.C.
Mr. & Mrs. N. Earl Spangenberg
Mr. & Mrs. David B. Stafford
Sigrid Stark
Isabelle Stelmahoske
Stoffel Insurance
Mr. & Mrs. John N. Strong
Mr. & Mrs. William Sylvester
Mr. & Mrs. Robert A. Tardiff
Teas Insurance
Mr. & Mrs. Anthony Thelen
Virgil A. Thiesfeld
Mr. & Mrs. B. A. Thomas
Mr. & Mrs. Arthur Thompson
Joel K. Thompson
David M. Tritiz
The UPS Foundation, Inc.
Jeffery P. Vanden Heuvel
Mr. & Mrs. Vern Viertel
David Vomey
Carey Anne von Gnechten
Mr. & Mrs. John V. P. Waddington
Mr. & Mrs. Jay R. Warner
Wausau Woman's Club
Mr. & Mrs. Tom Weitkunat
Robert H. White
Mr. & Mrs. William A. Wiberg
Mr. & Mrs. Lloyd Wieman
Mr. & Mrs. Bernard F. Wiesel
Mr. & Mrs. Vincent M. Wojtak
Women's Literary Club
Mr. & Mrs. Joseph J. Wos
Fabyan J. Wysocki
Louis E. Wysocki
Mr. & Mrs. Henry Yetter

Donations of \$11 to \$24

Harvin Abrahamson
Francis J. Adams
Mr. & Mrs. Paul C. Adamski
Mr. & Mrs. Arvin A. Ahlf
Mr. & Mrs. R. Dean Allen
A. L. Anderson
Frank W. Anderson
Mr. & Mrs. George Anderson
Mr. & Mrs. James E. Anderson
Mrs. B. M. Arndt

Mr. & Mrs. John Bailiff
Harold Badow
Henry Bannach
Col. Robert J. Bannach
Roselyn M. Bartelt
Mr. & Mrs. George R. Bartl
Jerome C. Bartosz
Mr. & Mrs. Robert Baruch
Lawrence J. Bauer
Mr. & Mrs. Halver Becken
Lois Becker
Mr. & Mrs. John J. Bennett
Mr. & Mrs. Robert L. Berard
Mr. & Mrs. Web J. Berard
John R. Billings
Mr. & Mrs. Douglas S. Bisbee
Gary C. Bodensteiner
John J. Bohl
Mr. & Mrs. Harold Bolin
Mr. & Mrs. Donald Boothroyd
Mr. & Mrs. Jon T. Borowicz
Mr. & Mrs. Frank D. Bowers
Emmett K. Boyce
Kent R. Boyce
Susan M. Boylan
David H. Brenner

Your Support of UW-SP Is Appreciated. We Hope You Will Participate in Our New Campaign for Dollars

Vicki A. Brunow
Leonard F. Budzinski
James Burg
Mr. & Mrs. Robert W. Busch
Charlotte Butler
Mr. & Mrs. John Carboneau
Mr. & Mrs. Gordon Carlson
Mr. & Mrs. James H. Carter
Mr. & Mrs. Charles T. Cedarholm
Ellen Champoux
Mr. & Mrs. Francis N. Chase
Mr. & Mrs. Raymond Chekouras
Cheri R. Choudior
Mr. & Mrs. Warren Choudoir
Mr. & Mrs. Ronald A. Cichon
Mr. & Mrs. Patrick J. Clifford
Jon F. Conley
Marjorie B. Cook
Mr. & Mrs. Richard B. Cook
Barbara Cooper
Priscilla L. Copps
Mr. & Mrs. Thomas Copps
Mr. & Mrs. George Coulter
Carlton J. Counard
C. M. Cragg
Mr. & Mrs. Donald E. Crick
Mr. and Mrs. Jay Dee Cutting
Mr. & Mrs. Arthur J. Davy
Mr. & Mrs. Bill DeBot
Mr. & Mrs. Elmer DeBot
Mr. & Mrs. Buth Denisson
Mr. & Mrs. Gene Di Cianni
Mr. & Mrs. William F. Dilley
Mr. & Mrs. Todd Dillmann
Mrs. Ruby Donermeyer
Mr. & Mrs. Fred Dowling
John E. Drifka
Mr. & Mrs. Edward Dunigan
Gary D. Dunsmoor
W. O. Eklund
Roger E. Ekman
Mark E. Ellefson
Mr. & Mrs. Sidney J. Ellenbecker
Emmerson Furniture Company
Pamela G. Enerson
Mr. & Mrs. William J. Engler
James Erickson
Jerry Ernst
Mr. & Mrs. Timothy S. Evenson
Mr. & Mrs. John V. Finn
Agnes S. Finnessy
Mr. & Mrs. John A. Fletcher
J. E. Flurry
Mr. & Mrs. Jeffrey A. Forbes
Mr. & Mrs. William J. Forlenza
George R. Fricke
David Frisch
Mr. & Mrs. V. D. Fuller
Mr. & Mrs. Mark G. Furdek
Mr. & Mrs. Donald Gaedtke
LTC. & Mrs. James Garvey
John G. Gay
Mr. & Mrs. James L. Gelvin
Mr. & Mrs. Kurt Gerner
Frank Giaino
Mr. & Mrs. Jack W. Gildersleeve
Mr. & Mrs. Matelan Glaske
Bertha Glennon
Mr. & Mrs. William M. Gleue
Sharon A. Godfrey
Jay Goers
Dan Gorey
Mr. & Mrs. Edward Graboski
Mr. & Mrs. Earl Grant
Mr. & Mrs. Kevin D. Grant
Mr. & Mrs. Myron D. Groskopp
Louis Grzadzilewski
Mr. & Mrs. Vic Gustafson
Frank L. Guth
James R. Habeck
Mr. & Mrs. Ronald A. Hachet
Gordon Haferbecker
Deanne W. Hall
Larry E. Hanneman
Mr. & Mrs. Earl H. Hansen
Mr. & Mrs. James C. Hansen
Mr. & Mrs. Ervin Hanson
Mr. & Mrs. Glen C. Harris
Mary Hauke
Mr. & Mrs. Gregory Hauser
Mr. & Mrs. Donald N. Haugen

Mr. & Mrs. Larry Heimer
Mr. & Mrs. Harry Helminiak
Barbara J. Hemken
Mr. & Mrs. Donald Herrmann
Mr. & Mrs. Norris E. Higgins
Ethel V. Hill
Mr. & Mrs. David Hillier
Tura B. Hoel
Mr. & Mrs. Richard Hofmeister
Mr. & Mrs. Art Hokanson
Mr. & Mrs. H. F. Holtz
Mr. & Mrs. Gregory S. Holub
Elizabeth Hoover
Cathy S. Horak
Mr. & Mrs. William J. Horvath
Michael L. Hosbein
Mr. & Mrs. Arnold Hotvedt
Elaine L. Hudak
Larry Huebner
Mr. & Mrs. Michael Hughes
H. Maxwell Hughson
Francoise Immermann
Keith F. Iris
Mr. & Mrs. Larry F. Ironside
Warren C. Jacob
John C. Jacobson
Charles F. Jensen
Mr. & Mrs. Gerald Johnson
Marsha E. Johnson
Paul M. Johnson
Mr. & Mrs. Walter A. Johnson
Donald Johnston
Mr. & Mrs. William Jointer, Jr.
Mr. & Mrs. Harold C. Jones, Jr.
Mr. & Mrs. R. L. Jones
Mr. & Mrs. Roland W. Juhnke
Mr. & Mrs. John D. Jungemann
Michael M. Kaddatz
Kim Kafura
Mr. & Mrs. Edwin Kalke
Mr. & Mrs. Elgard Kamke
Mr. & Mrs. William Kewer
Barbara Kilger
Deborah Klatt
Mr. & Mrs. Alan P. Knight
Mr. & Mrs. Robert J. Knowlton
Gary D. Koch
Mary Lou Koch
Mr. & Mrs. William Kociuba
Mr. & Mrs. Michael Kocurek
Mr. & Mrs. Robert Konopacky
Mrs. Harriet Korn
Mr. & Mrs. Richard Kostuch
Mr. & Mrs. Marion J. Krakowiecki
Mr. & Mrs. Melvin G. Krick
Mr. & Mrs. Bob Krubsack
Rev. Leo J. Krynski
Rev. Michael Kudanovich
Mr. & Mrs. Rudolph L. Kubacka
Mr. & Mrs. John F. Kuisle
Kenneth Kulzick
Mr. & Mrs. James Kunkel
Hildegard Kuse
Mr. & Mrs. Charles E. LaBelle
Mr. & Mrs. Larry D. Landstrom
F. H. Lantz
Mr. & Mrs. Keith Lea
Mr. & Mrs. Gordon Leadbetter
Mr. & Mrs. Fred Leafgren
Marlene Learman
Dien LeVan
Patricia A. Lewis
Mr. & Mrs. Robert Litzau
Lois W. Low
Mr. & Mrs. Scott E. Luedtke
James Lukowicz
Mr. & Mrs. Russell Lundquist
Judith A. Mabie
Mr. & Mrs. Wesley M. Mader
Billie Jean Malecki
Mr. & Mrs. Donald Malek
Mr. & Mrs. Larry Mankin
Mr. & Mrs. Hadrian Manske
Mr. & Mrs. Robert C. March
Mr. & Mrs. James I. Marko
Tereze Maslowski
Mr. & Mrs. David H. Mason
Elfriede J. Massier
George Mattlin, Jr.
Bob McCallister
Mr. & Mrs. Thomas McKitterick

Herman H. Menzel
 Earl Michaels
 Mr. & Mrs. Joseph Midlar
 Midwest Sign & Awning Company
 Mr. & Mrs. David R. Miller
 Norbert Miller
 Mr. & Mrs. Harvey Mirman
 John M. Mozingo
 Patrick Murphy
 Mr. & Mrs. William A. Murphy
 Mr. & Mrs. Richard Munzenmaier
 Mr. & Mrs. Gunther Nagel
 Mr. & Mrs. Peter Nagel
 Herman Nemzoff
 Mr. & Mrs. Raymond Newby
 Mr. & Mrs. Xuan N. Nguyen
 Mr. & Mrs. Harry W. Nikutta
 Ed J. Nitka
 Mr. & Mrs. Al C. Noel
 Mr. & Mrs. James C. Noonan
 Mr. & Mrs. Albert Okray
 Helene M. Okray
 Mr. & Mrs. Michael Okray
 Mr. & Mrs. Laval A. Olson
 Ontario Ed. Communications Auth.
 Mr. & Mrs. James Oster
 Mr. & Mrs. Meredith E. Ostrom
 Mr. & Mrs. John Pacyna
 Mr. & Mrs. Dallas Pankowski
 Jeffery R. Patt
 Gerald Patterson
 Mr. & Mrs. Donald Pattow
 Richard W. Pauls
 Mr. & Mrs. Richard R. Pavelski
 John C. Pearson
 Arthur Pejsa
 John D. Pelton
 Theodore W. Peters
 Darlene Petersen
 Bernadine H. Peterson
 Bonnie J. Peterson
 Mr. & Mrs. Joseph R. Pfiffner
 Norma Pfeiffer
 Jeff Pierce
 Mr. & Mrs. Kenneth R. Pierce
 Mr. & Mrs. Richard F. Piette
 Kathleen M. Pohlod
 Mr. & Mrs. Robert O. Pollock
 Mr. & Mrs. Robert R. Polzin
 Mr. & Mrs. David Poulton
 Harland Prochnow
 Mr. & Mrs. Edward Prohaska
 Mr. & Mrs. Richard M. Purcell
 Mr. & Mrs. Robert W. Quinn
 Mr. & Mrs. Harold Quinton
 Mr. & Mrs. Frederic Radtke
 Mr. & Mrs. Frank Raymon
 Beulah S. Reader
 Helen S. Reetz
 Mr. & Mrs. Charles Reichl
 Mr. William Reifenrath
 Mr. & Mrs. Dan B. Rezin
 Mr. & Mrs. Clell Richards
 Sharon Riemer
 Mr. & Mrs. Edward Rinka
 A. W. Risberg
 Mr. & Mrs. Harold D. Roberts
 Mr. & Mrs. Roy F. Roberts
 Mr. & Mrs. Catarino Rodriguez, Jr.
 Mr. & Mrs. Bernard A. Rossbach
 Mr. & Mrs. Stanley Rotay
 Naomi B. Rothermel
 Mr. & Mrs. James Rowe
 Mary Lee Rudnick
 Mr. & Mrs. Donald J. Ryskoski
 Linda Hall Sampson
 Mr. & Mrs. W. J. Schaars
 Mr. & Mrs. F. H. Schadewald
 Mr. & Mrs. William C. Scharf
 Shirley Scharnoski
 Mr. & Mrs. Donald Schill
 Dennis N. Schmitt
 Mr. & Mrs. Robert Schmitz
 Mr. & Mrs. Christian Schneider
 Mr. & Mrs. Hanns E. Schneider
 John A. Schneider
 Mark R. Schroeder
 Mr. & Mrs. Dale R. Schuh
 Mr. & Mrs. James P. Schuh
 Mr. & Mrs. Robert Schultz
 Donald W. Schulz
 Mr. & Mrs. Kenneth W. Schulz
 Mr. & Mrs. William R. Schwantes

L. C. Scribner
 Lyman Scribner
 Gertrude B. Sehl
 Elden Sellin
 David G. Shafon
 John E. Shannon, Jr.
 Mr. & Mrs. Francis Shields
 Mr. & Mrs. Ralph W. Shippy
 Mr. & Mrs. Gile Sievers
 Tim Sievers
 Mr. & Mrs. Earle D. Sievwright
 Mr. & Mrs. Robert R. Skalmoski
 Mr. & Mrs. Roy Simonis
 Mr. & Mrs. William B. Skelton
 Mr. & Mrs. Craig Skrivseth
 Mr. & Mrs. Michael R. Skubish
 Mr. & Mrs. Robert E. Sly
 Mr. & Mrs. Del Smith
 Mr. & Mrs. Nickolas Somers
 Gary Sorensen
 Joseph P. Sorensen
 Mr. & Mrs. William A. Sorensen
 Mr. & Mrs. Paul N. Sowka
 Mr. & Mrs. Lawrence R. Sparrow
 Dawn Spiekerman
 Mr. & Mrs. James Spinelli
 Mr. & Mrs. Leo J. Stawicki
 David Staszak
 Mr. & Mrs. Richard Stelmach
 Stemmeler's White Coach Inn
 Thomas W. Stout
 Mr. & Mrs. Earl P. Stridde
 Mr. & Mrs. Jim Sutliff
 Mr. & Mrs. Clarence J. Svoboda
 Mr. & Mrs. Stephen Swan
 Roy S. Swenson
 L. S. Tanner
 Mr. & Mrs. Curtis L. Taylor
 Mr. & Mrs. Robert L. Taylor
 Mr. & Mrs. Harvey P. Terre
 Mr. & Mrs. Thomas Thayer
 Mr. & Mrs. Virgil Thiesfeld
 Mr. & Mrs. Dale Thompson
 Louise A. Thompson
 Phyllis Thompson
 William Thorn
 Stanley Tokarski
 Mr. & Mrs. Roland Trytten
 Mr. & Mrs. Henry J. Tulewicz
 Eino N. Tutt
 Henry F. Twelmeyer
 Union Pacific Corporation
 Mr. & Mrs. Roy A. Vandermeer
 F. A. VandeVenter
 Mr. & Mrs. Carl H. Vetter
 Mr. & Mrs. Loran D. Volland
 Richard P. Voss
 Mr. & Mrs. Donald Walker
 Mr. & Mrs. M. C. Walkush
 Eleanore R. Walloch
 Mr. & Mrs. Don Wanie
 Mr. & Mrs. Robert Wanserski
 Mr. & Mrs. Carl Waterson
 Mr. & Mrs. Louis Wegner
 Steve Wehrley
 Mr. & Mrs. Lawrence Weiser
 Mr. & Mrs. Herbert G. Wenger
 Mr. & Mrs. Arlyn G. West
 Charmaine Whitburn
 Mr. & Mrs. Garth Whittaker
 Mr. & Mrs. Johannes Wiersma
 Mr. & Mrs. Norbert E. Willging
 Mr. & Mrs. Gerard Windels
 Mr. & Mrs. Ward K. Wolff
 Mrs. Howard B. Woodside
 Mr. & Mrs. Marvin Worzella
 Elsie J. Wright
 Mr. & Mrs. Francis Wysocki
 Mr. & Mrs. Greg Wysocki
 Mr. & Mrs. Louis Wysocki
 Mr. & Mrs. Eugene Zdroik
 Mr. & Mrs. Maynard Zdroik
 Kathleen Zemke
 Alfred Paul Zimmer
 Tim Zimmerman

\$1 to \$10

Sue Abraham
 Francis P. Abuto
 Rick Adamski
 Avadh B. Agarwal
 Margaret Alt
 Doris Ames
 Don Amiot
 J. Anchor
 Ed Anderson, Jr.
 Mildred L. Anderson
 Nils E. Anderson
 Royal V. Anderson
 Mason H. Atwood
 Mr. & Mrs. Louis Austin
 Timothy R. Ave'Lallemant
 Mrs. Phillip Bachhuber, Jr.
 Michael Bacovsky
 Janet Guth Bader
 Thelma Baierl
 Larry A. Baker
 Milicent Baltus
 Mr. & Mrs. John W. Barnes
 Ellen Bartels
 Mr. & Mrs. John Bartelson
 Mr. & Mrs. John N. Baumhofer
 Mr. & Mrs. James J. Baxter
 Ann C. Beaster
 Mr. & Mrs. George Becker
 Tom Beckman
 Michael Beeth
 Dennis L. Behl
 Shirley K. Behr
 Robert Beisser
 Reta Bellis
 Leona Belott
 Mr. & Mrs. David Bendlin
 Lawrence H. Berdoll
 Elvina Best
 James A. Best
 Gordon P. Bigacke
 Kathryn J. Bishop
 Larry Bishop
 Mr. & Mrs. Bjorn Bjornsen
 Ida K. Blackefer
 Kay Elizabeth Blair
 Ann McCallum Blamey
 Joan Blanchfield
 Helen K. Blaze
 Joyce M. Blyton
 Kathryn M. Boland
 Joel Bolin
 Viola Bolstad
 Paul V. Borchardt
 Timothy J. Borchardt
 John E. Borley
 Nancy Borski
 Mr. & Mrs. Walter W. Boscamp
 Thelma G. Bound
 Mr. & Mrs. Frank D. Bowers
 Marguerite L. Braatz
 Kurt C. Bredell
 Mr. & Mrs. James Breene
 William R. Breese
 Gretchen Breitenstein
 A.C. Brezinski
 Mr. & Mrs. Jim Brezinski
 Mary E. Britten
 Judith Prochazka Brown
 Miles Brown
 Lt. & Mrs. Robert N. Brown
 Todd T. Brown
 Mr. & Mrs. Philip Browne
 Ella A. Bruce
 Mark Bruner
 Marjory Zagar Brzeskiewicz
 Mr. & Mrs. Eugene Bulzak
 Mr. & Mrs. James Burgener
 Jane A. Burnham
 Lee Burress
 Daniel C. Busch
 Mrs. Ada Calmes
 Kenneth Camleke
 Isabella M. Canfield
 June A. Carlson

Sharon Carney
 Marie Carruthers
 David Carstens
 Lorna Carswell
 Mrs. Roy Cartmill
 Laura Cate
 Mark Cates
 Gloria Cavil
 Peter T. Chan
 Mr. & Mrs. Gene Chapman
 Tom Charles
 Mr. & Mrs. Greg Charlesworth
 Mr. & Mrs. Greg Chelcun
 Dorene M. Chesmore
 Mr. & Mrs. R. D. Christofferson
 Len Chucka
 Mr. & Mrs. Stanley Cieslewicz
 Carol L. Chmiel
 Mr. & Mrs. Arlyn Clark
 Stacie R. Clark
 Carl C. Clarke
 William H. Clements
 Charles F. Clow, Jr.
 Dorothy Coggin
 Harry Colcord
 Mrs. Patricia Cole
 Mrs. Evelyn Collins
 Florence B. Combs
 Mr. & Mrs. Patrick Conley
 F. Rogers Constance
 Mr. & Mrs. Lawrence Cornella
 Mr. & Mrs. Ronald Cook
 Mr. & Mrs. Douglas Cornwell
 Earl P. Cotter
 Michael C. Cramey
 Jay H. Cravens
 Sue Crevcoure
 Mr. & Mrs. Michael S. Crosby
 Mr. & Mrs. Frank Crow
 Marian Culver
 Michael A. Cummings
 Dan L. Cundiff
 Louis Cuoco
 Mr. & Mrs. Thomas L. Curry
 Hugh Curtis
 Richard H. Damro
 Bob J. Daniels
 Mr. & Mrs. Wayne Damrau
 Klara Dahlke
 Mr. & Mrs. Douglas K. Davis
 Mr. & Mrs. John Davis
 Paul S. Davis
 Mr. & Mrs. Tom Davis
 Vera D. Davis
 Elizabeth E. Dawiedczyk
 Verna M. Dawson
 Jeffrey W. Day
 Peter J. Day
 Raymond A. Deiss
 Carla Jo DeKeyser
 James Delzell
 Ida B. DePencier
 Eva May Detlor
 David Dettmann
 Peggy A. Dettmering
 Pamela Disterhaft
 Kenneth R. Dorshorst
 Verna Doyle
 Maura Driscoll
 Mr. & Mrs. Jay C. Dudgeon
 Georgia Duerst
 Catherine Dugan
 Mr. & Mrs. James Dunigan
 Eugene Duranceau
 Lila M. Ebert
 Mrs. Ethelwyn Echtner
 Mr. & Mrs. Hershel Edwards
 Sidney Ellenbecker
 Arden J. Emmerich
 Carol Emmons
 Marcia Engebretson
 Melvin Engebretson
 Mary Eppick
 Mr. & Mrs. Arol Epple
 Betty Erickson
 Eileen Erickson
 Judith M. Ertel
 Charles Eschenbauch
 Ella Esser
 Mr. & Mrs. Randall Evans
 Richard Evans
 Mr. & Mrs. John Everman
 Eleanor Everson
 Gordon R. Faust
 Mr. & Mrs. Charles Fecteau
 Donald W. Ferguson
 Jeanette Fierek
 Nancy Fillnow
 Alice D. Firkus
 Robert Fisher
 Florence M. Fitzpatrick
 Ernest Flatoff
 Douglas J. Flee
 Mr. & Mrs. Donald Foley
 Mrs. C. Folsom
 Genevieve M. Foss
 Mathilde Fraedrich
 Mr. & Mrs. Eric Franke
 Elizabeth M. Frankland
 Kermit A. Frater
 James Frech
 Eric Fretz
 John J. Fritsch
 Velma Frizzell
 Mr. & Mrs. Allen Frost
 Connie Frostman
 June Fryatt
 Donna Furuta

Mary Ganser
Mr. & Mrs. Wayne Ganser
David J. Garber
Mr. & Mrs. R.H. Gaulke
Mary I. Gauser
Mr. & Mrs. Gordon Geeseman
Dolores Gerum
Guy J. Gibson
Margaret Gilbert-Getzin
Viola Ginzl
Edwin S. Godfrey
Mr. & Mrs. James Goetz
Kathy H. Goll
Patti S. Gora
A.W. Gordon
Liliane C. Grabs
Melda D. Graves
Lynn Anne Greene
Mark F. Grisa
Edward R. Gross
Julie M. Gross
Mr. & Mrs. Jerry Grove
Majorie A. Grundle
Kay E. Griesbach
James Guerin
Flores Gumz
Mr. & Mrs. Donald Gunderson
Mark J. Hadley
James A. Haeni
Elizabeth Hagedorn
E. Gwen Hagemann
Phillip Hagemann
Madeleine Haine
Terry W. Hakala
Mr. & Mrs. Harold H. Halfin
Mr. & Mrs. Edward E. Hall
Mr. & Mrs. Morris Hallquist
Bob Hamilton
Joyce O. Hannemann
Blanche Tyler Hansen
Mr. & Mrs. James Hansen
Mrs. George Hansen
Mr. & Mrs. Chris Hanson
Mr. & Mrs. David E. Hanson
Mr. & Mrs. Mark S. Hanson
Scott Hanson
Happy Joe's Pizza & Ice Cream
Michael Harbath
Mr. & Mrs. Randy Harbath
Deborah Anderson Hartman
Thomas R. Hauck
Chris Hauge
Mr. & Mrs. James Haugsby
Donald Hauser
Charlotta Healy
Mr. & Mrs. Ronald Heck
Mr. & Mrs. Vincent A. Heig
Elizabeth A. Hein
Teresa Heindl
Bonita Schaitel Heitke
Maureen Helgersen
Mr. & Mrs. Raymond Helminiak
Mr. & Mrs. Donald Hendrick
Mr. & Mrs. George J. Henika
Harlow Henninger
Georgette Hensley
Mary L. Hermanson
Peter W. Herrick
Norma Hettinga
Mr. & Mrs. Joseph Hetzel
Jerry B. Hickey
Mrs. Helen Hill
Carolyn M. Hitz
David L. Hoerchler
Mr. & Mrs. James D. Hofelich
Mrs. Alice Hofmann
Stella Heile
Tamus Hoolihan
Mr. & Mrs. Charles P. Hoover
Rudolph A. Horn
Colleen D. Houlihan
Jacqueline Hoversten
J.J. Hubbard
Rosalie Huggett
Everett D. Humke
Ruth W. Humphries
William R. Hunt
Mr. & Mrs. Jim Hydinger
Mary M. Isely
Mr. & Mrs. Bob Jack
Mrs. Myrtle R. Jackson
Mr. & Mrs. Gill A. Jacobs
Diane Jagodzinski
Mr. & Mrs. Michael Janse
Mr. & Mrs. Richard Johannes
Mr. & Mrs. Alan Johnson
Mr. & Mrs. Charles H. Johnson

Dawn G. Johnson
Diane Dresser Johnson
Mr. Donald D. Johnson
Mr. & Mrs. Paul Johnson
Mr. & Mrs. Donald E. Jones
Sandra Jones
Teresa Jones
Mr. & Mrs. Dale Jorgensen
Berniece I. Jung
Carl Jurgella
John J. Kaczmarowski
Mr. & Mrs. Philip A. Kafka
Phil Kallas
Alexandra Kaminska
Richard D. Kaminski
Nelis R. Kampenga
Mr. & Mrs. David A. Karl
Robert Karsten
Eliott Keener
Rev. & Mrs. E.T. Keller
Ellen K. Kenseth
Grace R. Kerst
Mr. & Mrs. Leroy A. Kibbel
Cilla M. Kippenhan
Kim H. Kirchenwitz
Robert F. Kirst
Fern S. Kissinger
Bruce L. Klocke
Jeanette M. Klope

Mr. & Mrs. Karl H. Langlois
Michele LaRock
Lori LaRose
Dorothy Larsen
Elizabeth R. Larsen
Mr. & Mrs. Willis A. Larson
Tim Lasch
Judith E. Laskowski
Paulette-Gail Lassig
Florence E. Lauscher
Lee Lawrenz
Mr. & Mrs. Gerald A. Lazarski
Mr. & Mrs. Vince Leach
Mrs. Weldon Leahy
Mary Jane Leary
Edith M. Lehman
Mr. & Mrs. Robert Leis
Inez Lemnus
Margaret Leonard
Michael Lewis
Mr. & Mrs. Robert Lewis
Mike Lewitke
David S. Lindberg
Donna Lindert & John Comer
Norma Lippert
Philip E. Livermore
Marie P. Lochen
Mr. & Mrs. Richard W. Loebel
Helen Lohr

Maggi Knapstein
Mr. & Mrs. John F. Knight
Earl G. Knitt, Jr.
Deb Knizicki
Mr. & Mrs. Garry Knopf
Jennifer Knowlton
Mr. & Mrs. Robert Knowlton
Mr. & Mrs. Carroll Knutson
Diane B. Knutson
Mr. J.R. Koehl
Bertha Kohlman
Mr. & Mrs. Richard Komarec
Mr. & Mrs. John A. Kondzela
Donna Mayer Konrath
Kenneth Konz
Mr. & Mrs. Jeffrey Korth
Hazel M. Koskenlinna
Mr. & Mrs. Paul Kostuchowski
Mr. & Mrs. Francis Kramer
Mr. & Mrs. Ivan Kramoris
Chris A. Krauniak
Edith Kraus
Joseph F. Kraus
Nancy Krause
Bill Krcma
Jim Krems
Elmer A. Kressin
Marjorie Kohler Krohn
Mr. & Mrs. David Krommenacker
Peter A. Kroner
Donald D. Kropidlowski
Mr. & Mrs. Ray R. Kroske
Hattie O. Krueger
Kathy Kay Kruger
Mark Kruger
Guy R. Krumm
Mr. & Mrs. John Krumm
Robert J. Kuehl
Rosalie Kuester
Shirley A. Kugler
Roman Kulawik
Chris Kules
Jennifer Kupczak
Art Kussman
Mr. & Mrs. Ronald Labinski
Robert S. LaBrant
Robert C. LaBrot
Mr. & Mrs. Richard Laddusire
Mr. & Mrs. Charles La Follette
Mr. & Mrs. Jeff LaFortune
Alma Helen Lain
Richard J. Lamer Mayer
Mr. & Mrs. Michael Landowski
Mr. & Mrs. Robert J. Langjahr

Leonard Long
Mr. & Mrs. John F. Lorbiecki
Harold A. Losby
Lorna R. Loss
Mr. & Mrs. Ben T. Lowell
John A. Lubs
Hildas Lukas
Lucille Guyant Lutz
Kenneth N. Machtan
Steve Mac Swain
Michael Mader
Jerry M. Madison
Donald Madsen
Mr. & Mrs. Jon Magalski
Elaine A. Magana
Clifford P. Malchow
Mr. & Mrs. Leland Malchow
Jonathan P. Male
Rachel C. Malick
Mr. & Mrs. Kenneth Malizahn
Jean A. Mani
Laurell LaValle Manning
Harry Mannis
Irene Manthey
Marianna K. Martha
Michael J. Martin
Mr. & Mrs. Stratton C. Martin
Mary Jean Mathes
Dorothy Mattison
Roy & Lynn Matuszak
Regina M. Mayle
Mr. & Mrs. Michael McCulloch
Teresa W. McDonough
Mr. & Mrs. James McGinley
Mr. & Mrs. Homer McGown
Mr. Elaine McIver
Mr. & Mrs. Russell McKellep
Rev. James McNamee
Maurice J. Mead
Evelyn C. Meadow-Croft
Leota E. Megow
Mr. and Mrs. Jeffrey J. Meier
Kevin C. Meister
Mr. & Mrs. P. J. Meronek
John G. Mess
Mr. & Mrs. Martin Messar
Mr. & Mrs. Craig Mesun
Mrs. G. Metzger
Gerald Meuret
Florence L. Meyer
Donna R. Milton
Gerald T. Meyer
Mr. & Mrs. Steve Meyer
Arlene Mary Meyerhofer

Thank You

Mary J. Michalski
Paul O. Mickelson
Mr. & Mrs. John Migas
John A. Miller, Jr.
Leo L. Minasian, Jr.
James Missey
Laurie Mitchell
Mr. & Mrs. Walter F. Mlynarek
Glenn H. Moder
Otto C. Moesche
Louis J. Molepske
Mr. & Mrs. Rodolfo Molina
Mr. & Mrs. Patrick Molloy
Bruce Montgomery
Nancy Newill Moore
Pete Morgan
E. Margaret Morris
Robert E. Morrissey
Diane D. Mortensen
Linda Sanders Moscicki
Mr. & Mrs. David Moscinski
Irving F. Mozuch
John E. Mrochek
Joel Muhvic
Shirley Multhauf
Francis Murans
Richard Murawski
Jeffrey D. Naden
William H. Natzke
Delores M. Neal
Mr. & Mrs. Shawn Nehmer
Mrs. Esther Nelson
Jeannette Nelson
Mr. & Mrs. Orville W. Nelson
Rosemary Nelson
Kenneth E. Neu
Quynh Hoa Nguyen
Mr. & Mrs. Bush Nielsen
Barbara J. Norene
Michael J. Normington
Rosalind L. Norris
Suzanne G. Noyes
Mr. & Mrs. George Olds
Mr. & Mrs. G. James Oliver
Thomas L. Olk
Mr. & Mrs. Bruce Olson
Beulah L. Ostrander
Edward J. Oswald
Mabel Papenfuss
Dorothy Parker
Kenneth Parr
Dorothy Paterick
Beatrice Patri
Iris B. Patrick
Mridul K. Paulchoudhury
David M. Payne
Jacqueline Pecha
Jim P. Peacock
James J. Pearson
Ruth Pech
Steven R. Peil
Mr. & Mrs. Ralph Pellett
Dan Pendergast
Mr. & Mrs. Arthur J. Pepa
Mr. & Mrs. Harold F. Peterson
Mary Beth Petesch
Mr. & Mrs. Tom Petri
Karl W. Pfiffner
James E. Pflugardt
Barbara A. Phalen
Mark Platta
Marie Pliska
Eugene Polzin
John A. Polzin
Mr. & Mrs. Helmut Porcher
Mary A. Powell
Charlotte Powers
Ella Poulette
Ann Pozorski
Mr. & Mrs. Gerald Prellwitz
Regina Prodzinski
Mrs. Mary E. Pyre
Rhonda Quirmbach
Cassie Raasoch
Elbert J. Rackow
Konrad M. Radaszewski
Mr. & Mrs. James Radcliffe
Diane M. Rader
Ruth M. Radke
Shirley A. Randall
Cal Rasmussen
Mrs. Gorman L. Rasmussen
Mr. & Mrs. Gary Redlinger
Oralee E. Reiber
Mr. & Mrs. Phil Reiber
Charlotte Reichel

Your Gifts
Help Us
Rank No. 1
in
Many Fields

Leona Reichert
 Mr. & Mrs. Bert S. Reinerio
 Hildegard Reiser
 Mr. & Mrs. Jeffrey Rettler
 Suzanne Rettler
 Mr. & Mrs. Herb Reu
 Iva M. Rezin
 Katherine Ann Rhoades
 Mr. & Mrs. Orville Rice
 Janet Riley
 Mr. & Mrs. Leonard Ringstad
 Mr. & Mrs. Chester A. Rinka
 Kay Ritter
 Marie Smith Roberts
 Mr. & Mrs. Lawrence Robinson
 John A. Roden
 James Allan Rohde
 Mr. & Mrs. David Ronzani
 Mr. & Mrs. Vernon Rosholt
 June Rowen
 Ronald R. Rozman
 Sandra Rucinski
 Richard A. Rude
 Leonard G. Ruesch
 Janis Ruetz
 Mr. & Mrs. Duane Runge
 Rita Russell
 James R. Ruzicka
 Mr. & Mrs. Paul D. Sachs
 Mary Sackett
 Sara Smart Sampson
 Luida E. Sanders
 Velva Di Sandro
 Fern L. Sands
 Joe Sanks
 Jibrin A. Sani
 Carolyn G. Sargis
 Mr. & Mrs. Larry Sax
 Constance L. Saylor
 Jay Schad
 Patricia A. Schaefer
 Rev. Kenneth L. Schaub
 Leonard Scheller
 Mr. & Mrs. Earl Schilling
 David R. Schmidt
 Rita Schmidtkunz
 Paul L. Schneider
 Mrs. David R. Scholfield
 Mark J. Schommer
 Dorothy J. Schott
 Victoria A. Schrab
 Mrs. Arthur G. Schrader
 Michele Schrader
 Mr. & Mrs. Bill Schroeder
 James M. Schwanke
 Gene E. Schwarze
 Mr. & Mrs. Dennis Schwenke
 Mr. & Mrs. Leonard E. Scipior
 Walter E. Scott
 Lucille Secor
 Mr. & Mrs. Dave Secord
 William Sekel
 Michael K. Serchen
 Theresa Serpico
 Lorraine Sims Servi
 William C. Sheehan
 Roxie Shimel
 Gordon Shipman
 Leona C. Shirek
 Robert G. Shorey
 John E. Shumway
 Mr. & Mrs. Bob Siekert
 Annette Simon
 Janice M. Sisley
 James L. Skalski
 Mr. & Mrs. William Skerbeck
 Edwin Slominski, Jr.
 Joan E. Slovachek
 Bernard J. Slowey
 Beatrice Smith
 Mr. & Mrs. David Smith
 Mrs. Leon R. Smith, Jr.
 Mr. & Mrs. Michael Smith
 Steven E. Smith
 William D. Smith
 Mr. & Mrs. Russ Soderberg
 Dean Sommer
 Adeline Sopha
 Helen Sorensen
 Michael Spakowiz
 Mr. & Mrs. Donald Sprise
 Randall V. Staples
 Alan Stalbaum
 Mr. & Mrs. Gerald Staples
 Mr. & Mrs. Frederick Steffen
 Mr. & Mrs. C. G. Stein
 Mr. & Mrs. Roger Stein
 Bjorg (Nyen) Steinhorst
 Cecile Stelzer
 Marjorie Stemper
 Betty B. Stephenson
 Mr. & Mrs. Ken Stewart
 Myrtle Stoltenberg
 William D. Stout
 Scott Stowell
 Cynthia Strack
 Mr. & Mrs. James Streff
 Robert M. Sutherland
 Melba F. Sullivan
 Ann P. Sunderlin
 Mr. & Mrs. Joseph Swan
 Lillie K. Swanson
 Laurie Sweet
 Helen Sweet
 Daniel P. Swendrynski
 Jay J. Swett
 Eugene Swiontek
 Paul R. Szalajka

Edwin Tam
 Ferna Taylor
 Palmer W. Taylor
 Mr. & Mrs. Norman Tebo
 S. J. Tesch
 Margaret Dorn Tessner
 Scott L. Tetlow
 Suzanne K. Thoe
 Mr. & Mrs. William Thomae
 Thelma Zohe Thomas
 Paul Thomasgard
 Mr. & Mrs. Jeffrey M. Thompson
 Gladys W. Thomson
 Philip Thorson
 Esther Klukken Thronson
 Gregory E. Thums
 Mr. & Mrs. Dennis Tierney
 Jeane Tittle
 Ida J. Tjepkema
 Mr. & Mrs. John Tollaksen
 Patricia Tomlinson
 Adeline Tork
 Richard Toser
 Mr. & Mrs. Leo Trabert
 Thanh Kim Tran
 Douglas A. Trost
 LaRene Tufts
 June Turner
 James Ungrodt
 Mr. & Mrs. Mike Van Abel
 Mr. & Mrs. Roy Van Dreser
 Mary Willems Van Grinsven
 Jacob Van Tuinen
 Mr. & Mrs. Steven Vanderloop

Mr. & Mrs. Donald Varney
 Judith Hannemann Vasby
 Barbara Vechinski
 Mrs. C. W. Voechting
 Mr. & Mrs. Donald Wachowiak
 Helen Wachter
 Linda G. Wagner
 Arline C. Wahl
 2Lt. Eric Wahlgren
 Pamela Walker
 Mr. & Mrs. R. D. Walker
 Mr. & Mrs. Ryan Walker
 Vila B. Wallace
 Madeline M. Walker
 Grace S. Wangerin
 Harlan Ware
 Marjorie Warner
 Beverly Watson
 Mrs. J. D. Watson
 Paul Watson
 Gary D. Weber
 Thomas Weber
 Mr. & Mrs. Kenneth Weeks
 Mark D. Wegner
 F. J. Weingartner
 Robert J. Welch
 Mr. & Mrs. Dick Weller
 Mr. & Mrs. Gary Wendt
 John H. Wenger
 Frederick J. Wenzel
 Mr. & Mrs. Gary Wescott
 Gale West
 Ervin A. Westfahl
 Janet C. Westover

Mr. & Mrs. Charley White
 Dorothy H. Whitlock
 Mr. & Mrs. Terry E. Wick
 Erma Wiedenhoeft
 Mary A. Wilde
 Mr. & Mrs. Richard Wilhelm
 Nancy Gorski Wilhelm
 Richard Wilke
 Willamette Industries, Inc.
 Mr. & Mrs. Earl R. Williams
 Mayme C. Williams
 Mr. & Mrs. Lyle Williamson
 Mr. & Mrs. Kenneth Wingender
 Mr. & Mrs. Bill Wojtu
 Isabelle Wolf
 Steven C. Wolfe
 Mr. & Mrs. Robert J. Wouff
 Mr. & Mrs. James Wren
 Mr. & Mrs. Roger Wrycza
 Tony Wu
 Bruce Wulff
 Virginia Wurzer
 Mr. & Mrs. James G. Wyant
 Donald Yokers
 Mr. & Mrs. Conway York
 Mr. & Mrs. Ron Young
 Peter A. Zaborski
 Joan K. Mews Vande Zande
 Lois Zocher
 Daniel K. Zorn
 Mr. & Mrs. Randall Zupan
 Mr. & Mrs. Michael Zwiebel
 Katherine Zyc

You've Helped Our University, Students, Faculty; What Can We Do for You?

If you have any requests for information or assistance, or if you'd like to learn more about how you can help UW-SP maintain its extra margin of excellence, contact our alumni/development staff at Old Main, UW-Stevens Point, 54481, or call (715) 346-3811. Ready to help you are, from left, Scott Schultz, Leonard Gibb and Karen Engelhard.

Allen Barrows

Barrows Heads Alumni

Allen Barrows of 3001 Channel Drive, Stevens Point, is the new president of the UW-SP Alumni Association.

He was elevated from the position of vice president to head the organization that maintains contact with nearly 30,000 graduates, friends and patrons of UW-SP. His term is for one year.

The association assists in fund raising, sponsors special events, assists fellow alumni, and aids in student recruitment.

Barrows succeeds Mrs. Mary Ann Nigbor, 1601 Airline Rd., Stevens Point, who served a two-year presidency.

William Horvath, Stevens Point, was elevated from a director position to vice president, and Todd Dillman, Milwaukee, was chosen as a new member director succeeding Mrs. Goldene Purcell, Park Ridge, who declined another term.

Barrows is a 1949 graduate of UW-SP who operated the Pal Restaurant in Stevens Point before pursuing graduate study at Indiana University and returning to his alma mater as a library specialist in 1969. He now holds the title at UW-SP of public services director in the Albertson Learning Resources Center.

Horvath, regional director of the National Association of Conservation Districts, is a 1962 graduate, and Dillman, an attorney for Clark Oil Company in Milwaukee, is a 1977 graduate.

Re-elected to three year terms on the association's 28 member board were: Marion Fey, Wisconsin Rapids; Kenneth Kulick, Stevens Point; Bruce Menzel, Greendale; John Taylor, Waukesha; Richard Toser, Park Ridge; and Patrick Vaughn, Wisconsin Rapids.

Holdover members of the board are Harvin Abrahamson, Fox Point; Barrows; William Bartell, Custer; Reuben Belongia, Eau Claire; John Bohl, Stevens Point; Judy Carlson, Stevens Point; Patricia Curry, Wisconsin Rapids; Lorraine Dudley, Stevens Point;

Also, Michael Ferrall, Racine; Sharon Godfrey, Waupaca; Katherine Hetzer, Stevens Point; Horvath; Raymond Hutchinson, Weyauwega; Erwin Janowski, Madison; James Neale, Park Ridge; Mrs. Nigbor; Dr. Thomas Nikolai, Marshfield; Clarence Novitzke, Park Falls; Patricia Okray, Stevens Point; Donald Wendorf, Schofield; and David Sharer, Stevens Point.

25th, 50th Anniversary Classes Will Be Reunited

The "Central State" classes of 1932 and 1957 will celebrate the 50th and 25th anniversaries of their graduations Saturday, June 13 at the University of Wisconsin Stevens Point's annual Alumni Day.

The afternoon and evening programs will be open to all alumni and friends of the university, but the attention will be focused on members of the two classes.

There will be a luncheon at noon followed by campus tours, a reception in the late afternoon and a banquet and program in the evening.

Tickets and information about lodging are available from the alumni office in Old Main (715) 346-3811.

The 1957 Class had as its officers: Louis Korth, president; Jerry Drake, vice president; Trieve Anderson, secretary; Ray Stroik, treasurer; Betty Behl, representative to the Student Council. Professor Pauline Isaacson, who is retiring this summer, was the faculty adviser.

In 1957, the basketball team had one of its best seasons in the history of the institution and advanced to NAIA finals in Kansas City where it was stopped during its second game by a powerful squad from Hamline. Also that year, Arthur Lyness, who had taught biology here for 27 of his 50 years in education, retired.

Loren Woerpel was amusing spectators at athletic events by coming to games dressed as a

look-alike of the popular actor James Dean. The yearbook was dedicated to its adviser, Ray Specht, who retired last December after 34½ years on the faculty.

The 1932 class, which graduated to one of the country's worst job markets as it struggled in economic depression, had as its officers: Sadie Storzbach, president; Clifford Alberts, vice president; Cassie Raasoch, secretary; and Earl Carl Koch, treasurer.

In that year, the enrollment at Central State Teachers College was about 650. The prom king and queen were Ced Vig and Adeline Bellman. A relatively new faculty member, Peter Michelsen was organizing a band, and the basketball team played an exhibition game with the Green Bay Packers and lost. Celestine Nuesse, a sophomore, won the state oratorical contest, and Margaret Ashmun, who was graduated from the school in the mid 1890s and became nationally recognized for the books she wrote that appealed to women, returned to campus to be honored by a literary club bearing her name.

The 1932 yearbook contained advertisements for numerous firms still in business and many that have closed such as the H.D. McCulloch Company, Moll Glennon Company where you got "Your Money's Worth or Your Money Back," The Pal and Spot Restaurants, Hannon-Bach, Baebenroth and Taylor's Drug Stores, Krembs Hardware Company, the Ringness Shoe Company, and Wilson Floral Company.

Their Paths Returned Them to Alma Mater

They were members of the "Central State" class of 1957 — both history majors.

They were in the military during the Korean War, before entering college. After graduation they went in different directions but both were active in various activities in support of world peace and equal rights.

Years later, their roots in Portage County pulled them home and now both are on the staff of their alma mater.

On this 25th anniversary of their college graduation, Adolph (Zeke) Torzewski is serving as assistant chancellor for business affairs at UW-SP, and Raymond Stroik is on the staff of the university archives.

Torzewski has worked as a state employee nearly 25 years in various budget, personnel and data processing assignments. He has been on the administrative staff of UW-SP for 14 years and as assistant chancellor the past two years. He has been a candidate for the Assembly as a Democrat and a volunteer in various community projects. While living in Dane County, near Madison, he served on the Governor's Commission on Mental Health as chairman of a statewide task force on mental health personnel. He has a profitable hobby of bee keeping.

Stroik has made his name well known in Stevens Point for his special interest in

'Zeke' Torzewski

commenting on social issues via letters to the editor of the Stevens Point Journal.

Stroik, who holds a Ph.D. in the history of ideas, has been on the UW-SP staff since 1978. He is a former history professor at St. Norbert's College in De Pere.

In 1956-57, Stroik wrote a column in the Pointer on "The Realm of Ideas." In his first in a series of articles, he pleaded for wider opportunities for advanced education and the right of persons to pick up the trail of knowledge at all

Raymond Stroik

times of their lives. He continues to promote this cause on campus today.

In his letter writing to the local newspaper, he has seized the theme of social justice in Central America. He was calling attention to the growing problem there several years ago, long before there were daily headlines in U.S. papers about hostilities there.

Stroik expresses his opinions in another forum. He is a member of the Bishop's Commission on Justice and Peace in the La Crosse Diocese.

Steiner Hall Re-Dedicated

A re-dedication of a residence hall was held Dec. 6 at UW-SP in honor of the late Professor Herbert Steiner.

Members of his family and his former colleagues and friends attended a buffet dinner and program at 1 p.m. and members of the public were at an open house and official ceremony at 3 p.m.

Steiner Hall was opened in 1967 and dedicated to the late Professor Fred Schmeckle. But, several years ago, when UW-SP opened its wildlife and nature reserve on the north campus, officials decided to name it for Schmeckle who had pioneered the natural resources program here. At that time the university announced it would consider selling the dormitory at the

corner of Clark and Fremont Streets, which had been constructed in the mid 1950s and named for Steiner. So, the Steiner name was removed and that facility became known as South Hall and the Steiner name was put on the dormitory on Isadore Street that had honored Schmeckle's memory.

Steiner died Aug. 7, 1955 after having served UW-SP for 37 years. The Elk Mound native had served the institution as a teacher, chairman of social studies and history, dean of men and was regarded as one of the most popular professors of his era. Before earning bachelor's and master's degrees, he had studied at the Stevens Point Normal School and had been a high school teacher early in his career.

Steiner

Mrs. Steiner

His 91-year-old widow, Myrle, 2716 Simonis St., whom he married in 1913, took part in the ceremonies.

A Great Year in Pointer Sports

National tournament competition has been the measuring stick for athletic teams at the University of Wisconsin-Stevens Point during the 1981-82 academic school year.

Four of UW-SP's seven fall sports capped highly successful regular seasons by advancing on to national competition.

The most successful UW-SP team last fall was the women's cross country team which finished third in the NCAA Division III national meet.

The Lady Pointer runners were led by All-Americans Dawn Buntman of Green Bay, and Tracey Lamers of Kimberly, who finished sixth and 11th, respectively at the nationals.

First year coach Deb Lindert also guided her team to a second place finish in the NCAA Midwest Regional and to third place in the Wisconsin Women's Intercollegiate Athletic Conference Meet.

The women's field hockey team of veteran coach Nancy Page competed in a national meet after winning the state conference championship for the second consecutive year. The women compiled a regular season record of 20-3 and were the No. 6 ranked team in the NCAA Division III rankings.

UW-SP was then one of six teams picked to participate in the NCAA Division III national tournament. The Pointers traveled to Elizabethtown, Penn., where they lost to Elizabethtown College 2-0.

Named to the all-state honor team were seniors Barb Bernhardt of Port Edwards, and Karen Konopacki of Menasha, and junior Sara Boehnlein of Weston, Conn.

The UW-SP men's cross country team won the school's first Wisconsin State University Conference championship in that sport in the fall. Coach Rick Witt's harriers entered the meet as a big underdog and then advanced to the NAIA National Meet, where they finished 11th. Dan Schoepke of Burnsville, Minn., was UW-SP's top finisher, in 57th place.

Schoepke and Leon Rozmarynowski of Wittenberg were named to the All-WSUC and NAIA District 14 honor teams and Witt was picked as the District 14 Coach of the Year.

Earning a spot in a national tournament for the second time in three years was the women's volleyball team of coach Nancy Schoen.

Her Lady Pointer spikers won the state conference championship and had a regular season record of 34-4. UW-SP hosted a NCAA Division III Regional and in the finals of that tourney Point was defeated by a talented team from Occidental College (Los Angeles, Cal.) in a grueling five game showdown.

Earning all-state laurels for Point were Tina Hill of Glendale, Doris Riley of Waupaca, and Mary Jo Wamser of Cedarburg.

The Pointer football team didn't advance to national competition with its 5-5 season record, but it did have individuals who figured strongly in national honors and statistics.

Chuck Braun, a senior from Athens, earned first team All-American honors from the NAIA and on the Kodak All-American Team as a wide receiver. He led the nation with 61 catches for 949 yards and seven touchdowns, all in just eight games. He averaged 7.6 catches and 118.6 yards per game this season.

Brion Demski, a senior quarterback from Hales Corners, was given honorable mention All-American laurels from the NAIA after leading both the NCAA and NAIA in total offense with an average of 289.5 yards per game. He was also No. 2 in passing.

Five Pointers were listed as members of the All-WSUC honor team. Joining

Demski and Braun in earning the honor were Andy Shumway, a running back from Wisconsin Dells; Randy Ryskoski, a placekicker from Green Bay; and Gary Van Vreede, a defensive back from Green Bay.

The Lady Pointer tennis team finished fifth in the WWIAC Meet and came away with its first individual winner in a number of years.

Sarah Schallow, a junior from Marshfield, captured the individual title at No. 5 singles to cap an outstanding season in which she compiled a record of 13-2.

Teammate Kerry Meinberg, a senior from West Bend, finished third at No. 3 singles, to further aid the UW-SP cause.

After losing most of his team that tied for the WSUC title in 1980, golf coach Pete Kasson predicted a rebuilding year. His prophecy proved correct as the Pointers finished seventh in the WSUC Meet in 1981.

The Pointers did have some big moments, however, as they captured the first place trophy in both the Lawrence and UW-Green Bay Invitationals. Bob Van Den Elzen, a senior from Green Bay, was the only Pointer named to the All-WSUC all-star squad.

The men's basketball team of coach Dick Bennett had one of its best cage seasons in UW-SP history while winning the school's first conference title since 1968-69. The Pointers compiled a 13-3 record in the WSUC to tie UW-Eau Claire for the conference championship and also set a new school record for wins in a season with their 22-6 season record.

Included in the Pointers' outstanding season was a season opening 57-51 upset win over Division I Creighton University in Omaha, Neb.

Kevin Kulas, a senior from Medford, and John Mack, a junior from Milwaukee, earned first team All-WSUC laurels, while Dick Bennett was named the loop's coach of the year.

UW-SP concluded the season as the No. 16 ranked team in the nation according to the NAIA and also as the No. 1 ranked team nationally in team defense allowing just 53.3 points per game.

The young and inexperienced Lady Pointer basketball team came up with a 9-11 record for the season, but did feature record setting scorer and rebounder Anne Bumgarner.

Bumgarner, a junior from Mukwonago, set single season highs for points and rebounds in a season and she is now the second all-time leading scorer and rebounder in UW-SP history.

For the fifth consecutive year, coach Lynn "Red" Blair's men's swim team finished second in the WSUC Meet. However, this is one finish Blair is happy to accept as it was accomplished without the services of four All-Americans who had to drop from the squad.

Winning individual championships for UW-SP were Pete Samuelson, a freshman from Park Ridge, Ill., and Brad Thatcher, a senior from Rochester, Minn.

The women's swim team finished sixth in the WWIAC even though team members came through with 32 personal best performances. The Lady Pointer swimmers then advanced to the NCAA Division III Meet and placed 26th.

Leading Point in the national meet was Kim Swanson, a sophomore from DeKalb, Ill., with ninth and 10th place finishes, while Ann Finley, another sophomore from Madison, added 10th and 12th place points.

The Pointer wrestling team suffered through a frustrating season of injuries and finished last in the WSUC Meet after compiling a dual meet record of 3-6.

A bright spot for UW-SP was the performance of 177 pound junior Jim Erickson of Owen, who completed the

Fred Stemmeler's dunk in the Pointers' opening game of the season against Creighton University in Omaha graphically depicts the achievements of men and women sports teams at UW-SP throughout the past year. The game drew national attention as Dick Bennett's team outclassed the favored Creighton, 57-51, as the famed Willis Reed began his career as a collegiate coach in Omaha.

regular season with a perfect 21-0 record. He then finished second in the WSUC and NCAA Division III Regional Meets and competed in the NCAA Division III National Meet where he had a 2-2 record.

A new sport came on the varsity sports scene at UW-SP this winter and that was ice hockey. As might be expected, it was a long season for the Pointer yearlings who finished with a record of 3-23-1. However, one of the wins was an upset win over Iowa State University.

Earning first team All-WSUC laurels for the Pointers were freshmen Jeff Stoskopf of Eagle River and Greg Tessier of Duluth, Minn.

The spring sports look to be in good shape as the defending WWIAC champion women's softball team returns most of its starters as does the men's tennis team.

The baseball and women's track teams will be undergoing rebuilding years, but both have a solid nucleus to build around.

Mural Going Up

A Quaker hat and a vest will be hidden among the 286,000 two-inch square ceramic tiles that make up a huge mosaic mural scheduled for installation this summer at UW-SP.

The art work will be approximately 150 by 50 feet covering nearly the entire front of the four-story College of Natural Resources Building. When finished, it may be the largest mosaic mural in the world, university officials have boasted.

Why a Quaker hat and a vest? Project director Richard Schneider, a ceramics artist, designed the individual tiles in honor of UW-SP Chancellor Philip Marshall, a Quaker, who began his teaching career at the Friends Boarding School in Ohio, and also to honor Marshall's predecessor on campus, Governor Lee Dreyfus, whose trademark is a red vest. Schneider won't

reveal where the commemorative tiles will be placed — he's keeping the locations a secret until they're put up, and even then he may not tell.

Those squares will be among thousands of tiles drawn by Schneider that relate to the university's natural resources program and its role in the state and beyond. With a scale of 20 gradations from dark to light, the hand-decorated small tiles will form the over-all design which embodies such images as the cupola of UW-SP's Old Main, wildlife of the state, a large maple leaf, a Native American, and a map of Central Wisconsin.

A new computer printout of the mural donated by Control Data of Minneapolis is on display in the studio in the Fine Arts Building. The composite, scaled at one eighth actual size, serves as a blueprint for the placement of the tiles.

Faculty Achievements, Appointments

Thomas Detwyler

New Chairman

Thomas Detwyler, formerly director of the environmental science program at Willamette University in Salem, Ore., is the new chairman of the geography/geology department at UW-SP.

He succeeds Delmar Multhaupt who returned to full-time teaching.

Detwyler, 43, a native of Jackson, Mich., said he was attracted to UW-SP because of the opportunity to return to the Midwest and to be involved with an institution that has a well-developed curricula related to the environment.

About a decade ago, Detwyler penned a book, "Man's Impact on Environment" that was considered one of the first of its kind for students and professionals in the field. It was published by McGraw-Hill. He also authored "Urbanization and Environment" for Duxbury Press.

The new chairman had spent the past three years at Willamette where, in addition to having administrative responsibilities, he was associate professor of geography and environmental science. He was on the geography faculty of the University of Michigan in Ann Arbor for 12 years before moving to the West Coast.

Detwyler was given a B.S. degree from the University of Michigan, earned graduate credits from Otago University in New Zealand under a Fulbright Fellowship, and was awarded a Ph.D. from Johns Hopkins University in Baltimore, Md.

The outgoing geography chairman, Multhaupt, has served two three-year terms as head of the department faculty. There are nine full and three part-time members. He has taught on campus for 15 years.

Most recently, Multhaupt was involved in shepherding through various committees and official decision-making bodies a proposal to greatly alter the geography curricula. Effective this fall, students may opt to specialize either in cartography, urban/economic activities, physical environment or cultural environment within the geography major.

The old major was geared mainly for people studying to become teachers. Now graduates will be prepared for careers in such areas as business, economics and various phases of natural resources.

Sabbaticals Given

Two historians, an artist and a forester serving on the faculty of UW-SP have been granted sabbaticals to undertake special study and research projects during the 1982-83 school year.

The UW System Board of Regents has accepted recommendations from a screening committee at UW-SP and approved the awards for Donald Dietrich and Richard Face of the Department of History; Gary Hagen of the Department of Art; and Hans G. Schabel of the College of Natural Resources.

The four are among 57 faculty members in the UW System given leaves on either full-time basis for a full semester or half-time for two semesters.

Face, professor of history and member of the faculty since 1963, intends to prepare himself as a specialist in Wisconsin history to eventually take charge of classes now conducted by colleagues who intend to retire within a few years. His background is in medieval Europe with secondary specialization in ancient and modern Europe. A specific project he may be involved in, to provide him with expertise in the area of economic and cultural history of Wisconsin, would be research and co-authorship of a publication on the history of the craft of pipe organ building in the state.

Dietrich intends to prepare computer tutorial materials and simulation materials plus study/discussion guides for European and American history classes. The professor who has taught here since 1968 would, in short, like to use simulations or games to move students from passive observers to historical actors. The computer materials and other study guides would be used by students outside the classroom for acquisition of basic data of the course. Consequently, Dietrich would be free to devote more time in class periods to treating historical issues and themes, focusing on the formation of behavior patterns and values instead of hard facts.

Schabel proposes to write the first textbook ever prepared on the subject of fire management of forests. The German-born associate professor who has taught here since 1973 says, "During recent years, natural resources agencies throughout North America and other parts of the world have been revising their basic attitudes and policies toward forest fires. Whereas at one time, the belief that all forest fires are detrimental, promoted an all out emphasis on fire control, it is now known that fires judiciously used can meet certain silvicultural, landscape, range and wildlife management objectives in admirable ways."

Hagen, associate professor of art and director of the Carlsten Gallery, has been given his sabbatical to pursue specialized painting projects in synthetic media. He is particularly interested in a process of building up "luminations" of rice paper, rhoplex and pigment as a means of emphasizing light, space and atmosphere. He has been involved in developing a style of painting featuring large fields of space and color, and he has gone to desert regions of Southwestern United States and the subarctic of Northern Canada to mimic their terrain and anthropological themes. During his sabbatical, he plans to make a trip to Peru to investigate the Inca culture and ruins. Hagen has been at UW-SP since 1966.

Helen Corneli

Heads Programs

Helen M. Corneli, professor of English, will become director of the International Programs at UW-SP on July 1.

She succeeds Pauline Isaacson who is retiring.

Miss Isaacson, who has been on campus 36 years in various administrative as well as teaching assignments, founded the international studies program about 12 years ago and has guided its growth to include semester offerings in Germany, England, Poland, Spain, Taiwan, Malaysia and India (which has not been offered for several years).

Mrs. Corneli is in her 20th year on the faculty.

She has vast experience in living outside the boundaries of the United States.

Born and reared in India, she was one of five children of a Disciples of Christ missionary. With the exception of several one-year visits to the United States every seven years, she lived in "three or four very rural, quiet places without electricity. . . places where we got our water from wells." Her father was a third generation missionary in India. He recently retired at age 83 as dean of the school of world missions at Fuller Theological Seminary in Pasadena.

Early in their marriage, she and her husband, Clifford (Kip), lived in Paris for one year where he studied at the National Institute of Agronomy.

Last year, the Cornelis led a contingent of students in the semester abroad program in Taiwan-Nationalist China.

Mrs. Corneli attended Washington University in St. Louis and later completed her baccalaureate degree requirements and work for a M.A. at the University of Illinois in Champaign-Urbana. She holds a Ph.D. from UW-Madison.

While her husband was in a Ph.D. program in agronomy at UW-Madison in the early 1960s, the couple purchased a potato farm in the Plainfield-Hancock area. The Cornelis live there and at a home at 1316 Reserve St., Stevens Point.

Besides teaching, leading an overseas program, Mrs. Corneli has served UW-SP as director of the freshman English program and in the development of a Native American Center.

He's Mr. Metric

There is prestige in the national office to which a UW-SP professor has been elected.

But William J. Cable, a mathematician says smilingly that, "I sometimes liken it to involvement in the Flat Earth Society."

He has been chosen to be one of three regional directors of an organization which advocates something unpopular to many Americans — conversion to the metric system of measurement.

For the next two years, he will lead the 15-state Central Area of the U.S. Metric Association, Inc. More than 500 learning institutions, public agencies, businesses and individuals are under his jurisdiction in an area extending from Michigan to Texas.

Most people are not aware, says Cable that the United States Congress began passing legislation about the time of the Civil War in defining customary units of length in terms of metric measurements. As late as 1959, the Congress redefined the inch to be 2.54 centimeters. The problem has been getting the new measurements enacted.

The professor says full conversion is inevitable in this country; it's just a matter of time.

Article Cited

Dennis Tierney of the administrative staff at UW-SP, has been given the first prize for writing the "outstanding article of the year" in the nationally circulated Journal of College Placement.

Tierney, director of career counseling and placement and associate professor of psychology at UW-SP, was honored for writing "The University's Mission in a Decade of Turmoil." He defended the value of a liberal arts education for people entering the job market.

The College Placement Council, a national organization, was joined by the Middle Atlantic Placement Association in selecting Tierney for the award. The winning article was one in competition with others that have appeared during the past year in the quarterly journal.

The sponsors of the competition have sent Tierney a plaque and a \$100 check.

There is a strong movement in academe at this time toward vocationalism in classrooms as salaries for technically-prepared graduates skyrocket. Tierney wrote that "the tangible rewards for a liberal arts education become very real when running life's vocational marathon, for the average graduate will experience 10 job changes and three lifetime career alterations."

Universities can best defend the liberal arts through "the will to educate, the vigor to lead and the energy to implement minimum competency standards for existing requirements."

National Director

Michael J. Kocurek, chairman of the paper science department at UW-SP has been elected to the 15-member board of directors of the Technical Association of the Pulp and Paper Industry (TAPPI).

He was chosen in a mail balloting by the 25,000 member organization which is headquartered in Atlanta, Ga., and has been in existence about 50 years.

Kocurek assumed his office in Washington, D.C., during TAPPI's annual meeting March 8 to 12. He will attend about six meetings each year at various cities throughout the United States and Canada.

Kocurek has been elected to serve a three-year term. He is the only academician on the board and at 38 is believed to be the youngest person elected to the governing body.

Student Life Staffers Elected

Five staff officers in the division of student life at the UW-SP have been elected to head regional, state or international organizations.

Dr. James Zach, coordinator of clinical services in the health services, is the president-elect and will become the next leader of the Wisconsin College Health Association.

Dennis Tierney, director of career counseling and placement, is president-elect of the Wisconsin Career Planning and Placement Association and will assume the top office in 1983.

Dr. Bill Hettler, director of the health service, will assume duties later this year as president of the Society of Prospective Medicine, an international organization with most of its members from the United States and Canada.

Registrar David Eckholm is the current president of the Wisconsin Association of College Registrars and Admissions Officers, and Georgia Duerst, student involvement coordinator, is president of the Central Wisconsin Association of Volunteer Administrators.

Pioneer in Radio Broadcasting Here Dies

Mrs. Gertie Hanson Halsted, 92, who pioneered instruction in radio and the art of broadcasting while serving on the faculty of UW-SP, died Jan. 26 in a hospital in St. Petersburg, Fla.

She had lived in Florida nearly 30 years, the last two and one-half years in a boarding home in Seminole.

Her only survivors are cousins. She was the widow of Harry Halsted, a retired Baraboo city employe whom she married after her retirement from the university.

Funeral services for Mrs. Halsted, who was a Methodist, were at the International Chapel in St. Petersburg and burial was in Memorial Park there.

Mrs. Halsted had taught at UW-SP from 1920 to 1953 with the exception of three years when she was on leaves of absence pursuing academic degrees.

In 1974, the Alumni Association honored her at a dinner and program attended by her former students and colleagues. The speaker, Gov. Lee S. Dreyfus, then chancellor here, announced at that time that the campus radio station, WWSP-FM, is dedicated in her honor and a plaque citing her contributions to broadcasting is to be displayed in the station studio.

Born Jan. 29, 1890, in Richland County, she was graduated from high school in 1909 and the county normal school in 1910, both in Richland Center.

She earned \$360 for her first year of teaching in a rural school in her home area and continued in that employment until 1913. She later served on the faculty of the Baraboo City Grade School for six years. Her first assignment at the then Stevens Point Normal School was as a teacher in the training school program.

In 1924, what is now the state's Department of Agriculture established a radio station in the Hotel Whiting to serve farmers in north central Wisconsin. As public interest in broadcasting intensified, the station's management encouraged faculty and students at UW-SP to develop programs, and Mrs. Halsted was among those who became early and active participants. The studios were moved from the hotel to the Fox Theater and in 1937 were established in Old Main. The transmitter was at Ellis.

Meanwhile, Mrs. Halsted did graduate study in radio at UW-Madison and as a special project did a program for the WHA station's School of the Air series entitled, "Neighbors 'Round the World." Nearly 34,000 state children from 1,726 schools enrolled in it.

In 1940, after completing her advanced study in geography and broadcasting, she was involved in the establishment of the campus' radio workshop.

In addition to programs developed by Halsted, there were such regular broadcasts as "The Music Album" by student Robert H. Rifleman and Professor Gilbert E. Faust; "Your Story Time" by student Jane Miller; "Real Americans," by Professor Norman E. Knutzen; "Come Read to Me" by Professor Leland M. Burroughs; and "Conservation and the American Youth" by Professors Fred Schmeeckle, Bernard Wievel and Walter Sylvester.

During World War II, Mrs. Halsted tapped the talents of men in the Army Air Corp who were involved in a special training program on campus. "The 97th Is on the Air" was a regular Saturday afternoon special.

At the time of her retirement, she said that a highlight of the workshop was its receipt in 1950 of one of the top prizes from the National Education Conference for the program, "The Half Way Mark" which she had directed with students Peter Thomas, Maurice Mead, Ed Furstenburg, Daryl Fonstad, and Richard Karel.

Gertie Hanson Halsted
(1974)

Some of her students, including David Silverman, were instrumental in the development of commercial broadcasting in Stevens Point after WSPT went on the air as WTWT in 1948.

In 1950, WLBI became part of the state radio network with a transmitter at Auburndale, and Mrs. Halsted and her students continued to produce programs for that outlet as well as commercial stations in the area.

In the professional circles, Mrs. Halsted was active in the National Association of Educational Broad-

casters, having been on several of its convention programs, and had been an officer in the Wisconsin Association for Better Radio Listening. By the time of her retirement, she was involved in meetings discussing the future of television. She took part in area education societies and was affiliated with the local chapters of the Business and Professional Women's Clubs and the American Association of University Women.

She had held the title of chairman of the geography department at UW-SP

and in the 1920s she became one of the first women in the history of the institution to serve as chairman of the faculty.

For a time after her retirement, she was associated with Educators Program Service and Tape Adventures, based in Randolph.

At the time of her departure from UW-SP, President William C. Hansen noted on her credentials that "her record in the college was A-1 Plus. She has earned emeritus status and richly deserves it."

Gertie Hanson
(Late 1940s)

Oniel Mitter Succumbs in France

A resolution paying tribute to Oniel K. Mitter, a mathematician who had taught 10 years at UW-SP was approved by the Faculty Senate.

Mitter, 75, died Oct. 3 at the American Hospital in suburban Paris. He had been ill about three days. His body was cremated and the ashes were interred in Pere Lachaise, oldest cemetery in France.

Mitter and his wife, Bella, had been vacationing in England, Switzerland and France about four months prior to his illness. She returned to Stevens Point Oct. 21.

Mitter was born July 22, 1906, in Myitkyina, Burma, and was valedictorian of his class at Rangoon University where he received a bachelor's degree in 1926. He later earned another bachelor's degree with honors and a master's from the University of London.

His career as an educator had been at Rangoon University in Burma, the University of Nigeria, Lanchester College of Technology in Coventry, England, and (since 1968 when he came to the United States) at Austin College in Sherman, Texas, and from 1970 to 1980 at UW-SP.

He lost all of his possessions twice in his life as the result of wars. The first time

Oniel Mitter

was in the mid 1940s when he fled Burma on foot enroute to India. He befell a similar fate about 15 years ago during civil war in Nigeria.

"Through all of this he retained a great sense of optimism and enthusiasm for life," Mathematics Chairman Bruce Staal said in his presentation of a resolution to the Faculty Senate.

His losses had included his notes based on many years of research, which were to be used for publication of a book. He was a specialist in statistics, and at the University of Nigeria he established a major in that field plus a graduate program. Much of his time in Nigeria, from 1961 to 1967 was spent as chairman of the 13-member mathematics and statistics department.

A pioneer in academe in the field of computer science, he had taught courses on that subject at UW-SP. In a letter of recommendation before he was hired here, a friend who then was chairman of mathematics at Yale University wrote that Mitter had taught himself the language and science of computers. "... a remarkable feat for an older person coming from a very foreign country where there can hardly be any advanced equipment," the letter of recommendation stated.

Mitter had done extensive study of the history, economics and politics of under-developed countries in Asia and Africa and had given numerous lectures on those subjects. He could speak five languages.

He taught full-time at UW-SP for six years until reaching age 70, then he was on a part-time assignment through the spring semester of 1980.

Mitter had been a delegate to the First African Population conference in 1966 that was attended by demographers from all parts of the world. He had held membership in the Indian Physical Society, American Astronomical Association, Science Association of Nigeria and Mathematical Association of Nigeria.

Mitter's survivors are his wife whom he had married 47 years ago; two daughters living in Paris and London, and one grandson. His wife is a noted batik artist.

Sadat Remembered

A commendation signed by Egypt's assassinated president, Anwar Sadat, has been presented to a group of students at UW-SP.

Leaders of Steiner Residence Hall Council received the certificate in appreciation of their donation of \$1,500 for the fight against alcoholism. The students raised the funds by having a "shopping cart push," selling glasses embossed with the initials of "UW-SP," and holding a "fun run" from Stevens Point to Madison. While in Madison, the students met Governor Lee Dreyfus, who issued them a proclamation for the

alcohol awareness program.

The alcohol educator at UW-SP, Stuart Whipple, said he sent certificates last summer to about 25 "famous" people and asked them to sign them. He chose to mail one to Sadat because "like Sadat, who was willing to take risks and endure ridicule in his fight for peace, the residents of Steiner Hall took risks and endured ridicule in their efforts to raise money for the fight against alcoholism." Sadat was killed about two months later.

Another certificate was signed and returned by former first lady, Betty Ford.

Treehaven, new natural resources camp being developed for UW-SP by the University Foundation, is progressing. Benefactors Dorothy Vallier, left, and Fern Young cut ribbon at the camp's main lodge which will be named for the late Irvin L. Young, Palmyra inventor. Land was given by Mrs. Vallier and her husband, Jacques. Architect's drawing is of the Irvin Young Lodge.

Michael Zylka

Irvin L. Young

Leland Burroughs

Alumnus Bequeaths \$50,000 for Scholarships

Michael Zylka remembered his alma mater in his will with a \$50,000 bequest for a scholarship fund.

But he specified that not his, but his favorite professor's name be placed on the annual awards for students at UW-SP.

Zylka was a 1937 graduate of UW-SP who was successful both as a sales factory representative and investor. His widow said he often credited Professor Leland Burroughs for motivating him and helping him.

The son of a Stevens Point blacksmith and youngest of 10 children, Zylka died Feb. 6, 1980, in Minneapolis at the age of 65. In a codicil to his will written shortly before his death, he specified that two scholarships should be presented by UW-SP each year from his bequest. At present interest rates, the fund will generate at least \$6000 per year. Leland Burroughs Scholarship winners will be eligible to have their awards renewed to a maximum of five years, he specified.

Zylka had majors in history and English and was affiliated with the Rural Life Club and Phi Sigma Epsilon. He was best known as a championship debator and orator and was a member of a Central State Teachers College team that won a tri-state contest.

It was through his debate activities that Zylka had considerable association with Professor Burroughs, who died in the late 1960s after serving UW-SP nearly 50 years. Burroughs coached debate.

Earl Shippy, a local businessman and longtime friend of Zylka said "Mike was a terrific speaker" which helped him considerably in sales work.

A "brilliant" man of considerable ambition, according to his widow, Eleanor, Zylka took a teaching job at a country school north of Stevens Point, in the Crocker's Landing area, when he was 18 years old. He later worked for a time as a sports writer for the Milwaukee Journal and taught in a high school. He also worked for Lullabye Co. in Stevens Point for several years.

During World War II, Zylka served in China, Burma and India, and after his discharge he spent a short time in New York before moving to Minneapolis where he was a sales representative for Telescope Co., manufacturers of lawn and patio furniture.

Besides his alma mater, Zylka made "very generous bequests," according to his widow, to the Salvation Army, and programs for crippled children, burn victims and the elderly that are operated by Masons and Shriners.

He had maintained connections to his hometown by holding life membership in the Elks Club.

Leonard Gibb, executive director of the UW-SP Foundation, Inc., told members of the foundation's board of directors there is growing interest among alumni and friends of UW-SP to make bequests for institutional programs. He said he was aware that the university was included in four wills at the time he began working in the development office several years ago. "We have been informed that we are remembered in at least 36 wills now," he added.

The Zylka bequest was awarded at the foundation's annual meeting in January.

The foundation elected Jerry Viste, president of Wausau Insurance Companies, as a new board member and honored retiring directors John Ullrich, Wausau, and K. B. Willett, Stevens Point, who have served the maximum number of terms allowed by the by-laws.

Re-elected were John Buzza, Joe Okray, John Joanis and Sam Kingston, all of Stevens Point, and Herbert Grover, Madison, who is State Superintendent of Public Instruction, and Mary Williams, of Madison and Stevens Point, who has been serving as one of Gov. Lee Dreyfus' chief aides.

Officers who will continue into the second year of their two-year terms are

Terry Norris, Port Edwards, president; John Seramur, Stevens Point, vice president; Gene Katz, Plover, past president; Robert Worth, Stevens Point, treasurer; Karen Engelhard, Stevens Point, executive secretary; and Gibb, executive director.

Gibb said foundation assets are now \$1.9 million, up from about \$1.2 million one year ago. Much of the increase is the result of fund raising for construction of new buildings at Treehaven, the privately-developed natural resources camp near Tomahawk for UW-SP students.

Gibb said the main lodge is nearly complete and the new residence for the camp director will be occupied this weekend by a UW-SP graduate student.

It was announced that a \$30,000 pipe organ has been purchased by the foundation at a sale price of considerable savings and placed in Michelsen Concert Hall of the Fine Arts Center.

Plans for this year are to continue work at Treehaven, encourage more deferred giving, seek additional unrestricted income, complete and place the mosaic mural on the Natural Resources Building, negotiate for purchase of additional land for the

Central Wisconsin Environmental Station and assist the university with student recruitment projects.

Among the expenditures from the unrestricted gifts budget last year were various small projects assisting faculty and students at a total cost of \$10,500.

Mrs. Engelhard, who is in charge of the scholarship program on campus, said a brochure recently has been completed announcing that the foundation provides more than \$90,000 in student scholarships each year and more than a third of that is to go to incoming freshmen in the top 10 percent of their graduating classes.

Dollar figures were the topic of discussion throughout the meeting, and Chancellor Philip R. Marshall said at the conclusion that UW-SP is worth \$100 million to Stevens Point's economy each year. That amount is the total of the money spent by students here, paid in salaries and for services and supplies, plus the contributions of the federal and state governments for student financial aids.

Marshall said he has no idea what the impact will be on the campus and community when the sharp cutback of federally supplied student aid goes into effect this fall.

Million Dollar Accomplishment

They served a million dollar cake one morning last fall at UW-SP. Yes, it even had green frosting and was decorated to look like paper money.

The dessert capped a fund raising campaign in which UW-SP, for the first time, raised \$1 million in private funds in one year.

The Development/Alumni Office staff hosted the reception for officers of the UW-SP Foundation, Inc., and fellow employees in Old Main.

Chancellor Philip Marshall said revenues will be used largely to "build endowments for deserving students" and development of a natural resources camp/research facility near Tomahawk.

Marshall and Foundation President Terry Norris of Nekoosa paid tribute to Leonard Gibb, director of development, whose job is to raise funds for projects that aren't covered under the state budget.

The total receipts for the fiscal year ending Sept. 1 were \$1,087,000, an increase of 22 percent from the \$891,000 total recorded last year.

The gains came despite downturns in the economy, but Gibb told well wishers that fund raisers can still be successful if they have worthy projects which appeal to people.

During the reception, it was announced that a bequest of \$40,000 has been received from the estate of Susan Elizabeth Colman, a retired faculty member who died in the fall of 1980.

Miss Colman left nearly all of her estate to charities and church organizations and specified that the money to UW-SP be used for music scholarships and support of athletics. Miss Colman served for a time on the board of directors of the university foundation and had assisted in earlier fund raising projects for the institution. The synthetic-surfaced track on the north campus is named for her.

The foundation's receipts last year were for products, services and contributions to scholarships, special projects and unrestricted accounts for discretionary use by the board of directors.

Sales were for such things as lifestyle assessment questionnaires, videotapes

produced about paper production, a 40-acre tract of land in the town of Plover that had been given years ago by Amanda Goerke (who died nearly 60 years ago and for whom Goerke Park is named); revenues from the foundation-owned Central Wisconsin Environmental Center, various conferences and treatment provided in a laser laboratory for people with portwine birthmarks; donations to an alumni fund raising campaign, benefit ball, \$50 per plate "Evening with the Chancellor" dinner, and various scholarship accounts.

The largest gifts were earmarked specifically for the development of Treehaven, new natural resources camp near Tomahawk, for a basic skills program (with a \$100,000 grant from the Mellon Foundation), and the paper science program.

Gibb said he now is involved in raising money for phase two of Treehaven, which carries a \$900,000 price tag for several new buildings plus the mosaic mural that will be completed this summer on the front of the College of Natural Resources Building and an organ for Michelsen Concert Hall.

Chancellor Develops Manuscript on Cube

Philip R. Marshall has a lot of mind boggling problems to face as chancellor of UW-SP in these times of austere budgets.

To divert his attention from them, he has sought the ultimate in problems.

Marshall is an affectionado of the Rubik's cube and has mastered it.

Within two and one-half minutes, he can bring a solid color to all sides of the internationally-popular puzzle.

True, whiz kids can do it faster, but Marshall is over the hill in that category. He's 55.

But the chancellor has gone a step further than most cubists by penning instructions how to manipulate the puzzle.

He has spent his leisure since last summer

studying the cube and writing about it, and in December, he completed a 55-page typed manuscript. The title of his proposed book is, "The Rubik's Cube — The Simplest Solution." The material has been sent to a publisher in New York City, and he is waiting for a reply.

Marshall believes his work deserves special consideration because readership surveys among American students in higher education show that two of their top 10 favorite books now are about Rubik's cube.

With an analytical mind nurtured by his study through the Ph.D. level in chemistry, Marshall has devised a system which involves fewer moves than one described in a book entitled, "The Simple Solution to the Rubik's Cube." Until the book is published, his solution is a secret.

Philip R. Marshall

Our People Will Make the Difference

By Chancellor Philip Marshall

The current budget crisis of the State of Wisconsin and the worsening budget crunch of the University of Wisconsin System places me and many other individuals in an awkward position. How do we, on the one hand, complain about inadequate resources to perform our task as it should be done (as I have done on several occasions) while at the same time extolling the virtues of a great university?

Obviously, I cannot speak for the other campuses of the University of Wisconsin, but I can speak for this one. As I examine this beast, I find no fat. In fact, I find a lot of ribs showing (we do not have the equipment and supplies that we need). But I also find a lot of muscle. That muscle lies, as it always has, in the hearts and minds and spirit of the people who serve the University of Wisconsin-Stevens Point.

From the beginning, there was a Joseph Collins. There have been, and undoubtedly always will be, the Bessie Mae Allens, Fred Schmeeckles, Will Hansens and many others like them. They have always been underpaid and no doubt always will be. The only difference now is that they are more underpaid than they used to be. This country has many peculiar characteristics, not the least of which is the fact that we pay our entertainers many, many times what we pay our educators, those people to whom we entrust the minds upon which our future depends.

But there is a consolation and that is the reward which is intrinsic: the satisfaction which comes from service, the fulfillment which comes with the development of, and association with, our outstanding programs and the glow which accompanies the success of students and former students. It is very fortunate that such individuals are motivated more by these intrinsic rewards than they are by the coin of the realm. However, we cannot afford to neglect the latter since most missionaries are quite willing to be martyrs for more of it rather than less and could attain this exalted position elsewhere just as well as here.

Lacking an adequate supply of mammon, we must be sure that we pay our faculty abundantly in that area where our resources are more plentiful. That is in recognition, love and affection.

Our salvation in recent years has been due to the senior faculty and administrators who have served us well and are still here, people like Pat Crow, Agnes Jones, Bill Stielstra and Roland Trytten. But the future will depend on our younger leaders, individuals who can help us perfect the programs we have now and develop those we need for tomorrow. Most especially, these are the people who must persuade new faculty to join us. They are the ones who

not only believe in themselves and what they are doing but they believe in their colleagues and in this institution. Most importantly, these leaders have the capacity to attract others and to infect them with their enthusiasm, their dedication and their faith in the future.

The best known of these individuals is undoubtedly Dan Trainer. While there are several talented and dedicated faculty who have been members of the College of Natural Resources for a longer time, Dean Trainer is generally credited with being the catalyst who has recruited new faculty and united the entire group into one of the best faculties in this field in the country.

But there are many others about whom much less is heard. Virgil Thiesfeld has helped to mold an outstanding Department of Biology without which the College of Natural Resources would be unable to function as it does. John Zawadsky is credited with assembling the best undergraduate Department of Philosophy in the middle west. Other strong leaders include Myrvin Christopherson in Communication,

Mark Seiler in Foreign Languages, Richard Christofferson in Political Science and Justus Paul in History.

While there are others who could be named, Jim Moore provides an excellent example of an individual who has made a tremendous difference in a relatively short time. Coming to a moribund program in 1975, when attendance at dance performance was sparse and not a few spectators would leave at intermission, he and his colleagues have created an outstanding program, perhaps the best in Wisconsin. Crowds are large and no one leaves before the finale.

In another area, I would mention Fred Leafgren and his colleagues in Student Life. Fred has a unique quality which attracts outstanding personnel and which obtains maximum effort from them. Our programs in Housing, Wellness and Student Volunteer Services are used as models at other universities across the country. Our Housing program was judged to be one of the 10 best in the country by student services directors.

The future of UW-SP depends on our

ability to keep faculty like those named above and recruit still more just like them. Recruiting those leaders is now the job of our new Vice Chancellor for Academic Affairs, Dr. Patrick McDonough. Vice Chancellor McDonough comes to us from the University of Evansville where he was Dean of Fine Arts. Certainly, we will measure his success in terms of the improvement in quality of various university programs and the development of new programs for future students.

Three new departmental leaders have been recruited this year. All are expected to make significant improvements in their programs and, in fact, all have already done so. They are Mary Jo Czapski in Home Economics, Bob Taylor in Economics and Business and Tom Detwyler in Geography and Geology. We expect even more and we will hope that future generations of students will express gratitude for the contributions they have made just as their predecessors did for Joseph Collins, Bessie Mae Allen and so many others.

Summer Information Available

The 75th annual summer session of UW-SP has been scheduled for June 14 to Aug. 6.

An enrollment of between 2,700 and 2,800 — similar to what has been recorded in the past two years — is expected, according to Orland Radke, session director and head of the office of continuing education and outreach.

Offerings and information about costs and registration are listed in a timetable which is part of the 1982 summer session magazine being distributed on request to individuals, schools, and libraries. Copies are available from the Office of Continuing Education and Outreach in Old Main, UW-SP, 54481.

For a fourth consecutive year, UW-SP will sponsor a four-day summer schedule for many of its courses. And, there will be considerable flexibility of scheduling for students as professors plan to offer their courses either for one week, two or three weeks, or four and more, up to the entire eight weeks of the session. Those offered during shorter periods of time may have fewer credits than courses spread over a longer period and/or may involve longer class periods each day. The four-day schedule usually does not apply to courses held in time slots of less than four weeks.

A mini-session is planned for the three-week period preceding the beginning of the summer session. About 15 courses will be offered in this period.

There will be workshops on such diverse topics as nucleic acid and the small city study tour in textiles and fashion. The tour will be led by UW-SP home economics faculty members Ann Fairhurst and Shirley Randall to textiles centers in South Carolina and to fashion industry installations in New York City.

After the regular summer calendar ends in early August, another mini session will include music instruction in the American Suzuki Talent Education Institute. Several thousand people come to the institution each year from around the world to participate in it.

The Elderhostel program at UW-SP will be expanded this summer with a

second session exclusively for women beyond age 60 who are interested in the out-of-doors.

A maximum of 26 participants will be accepted to be in residence from Aug. 29 to Sept. 4 at the environmental station on Sunset Lake, about 18 miles east of the university campus. Housing will be in a new solar-heated dormitory.

"The Lake States through the Eyes of Wisconsin's Great Naturalists" is the topic of the total program which will include exploration of the landscape's mature forests, floating bogs, marshlands and lakes. The writings of John Muir, Aldo Leopold and Sigurd Olson will be studied.

In addition, UW-SP will host a fifth annual Elderhostel on campus from July 25 to 31 for men and women over 60. Three topics of discussion will be "Utopian Communities — Past and Present," "Exploring Plants and Bird Life of Central Wisconsin," and "Altered States of Consciousness — Exploring the Frontiers of Inner Space."

Information for registration, payment of fees and housing is available from Barbara Inch of the UW-SP Office of Continuing Education and Outreach in Old Main. The charge for participation and room and board is \$150 per person for the July program and the same amount for the August-September field study. Area residents may enroll as commuters at \$50 per session.

Isaacson Scholarship Started

Pauline Isaacson

Faculty colleagues of Professor Pauline Isaacson have established a fund which contains nearly \$1,500 to perpetuate her name on campus in support of outstanding students and programs at UW-SP.

They collected the money while preparing for a reception in her honor last fall at the Stevens Point Country Club.

The Pauline Isaacson Fund will be administered by the UW-SP Foundation, Inc. and contributions will be encouraged at several social events during the remainder of the academic year, according to Professor Gerald Johnson who helped establish it.

Professor Isaacson, will retire this summer after 36 years as a teacher and administrator at UW-SP.

In a tribute written by her former boss, Gov. Lee S. Dreyfus, Professor Isaacson was cited for her role in "broadening opportunities for students. . . almost single-handedly developing and directing the Office of International

Programs which has become one of UW-SP's great success stories through semester offerings in England, Germany, Poland, Spain, Malaysia, India and Taiwan. . . for contributions she has made to the world community in bringing together and promoting understanding between peoples from all parts of the world."

Dreyfus proclaimed Oct. 24 as "Pauline Isaacson Day" in Wisconsin.

Gerald E. Chappell, one of the planners of the program, said her name should be added to "The Record Book of People Who Have Greatly Influenced the Lives of Other People."

In earlier days, Professor Isaacson was chairman of the former speech department and she was instrumental in curricular developments in the areas of communication, communicative disorders and drama, all of which now are in separate departments. She has been director of international programs since she founded it about 13 years ago.

'Pat' Crow

'Pat' Crow's Name Chosen for Award

Thirteen hundred dollars in prize money has been awarded to the top scholars in UW-SP's Department of History.

The annual student recognition program included announcement of a new scholarship fund to honor the department's senior faculty member, Frank (Pat) Crow who is in his 35th year of teaching on campus.

Students in the UW-SP History Club and Phi Alpha Theta honorary fraternity originated the idea for the award and held various fund-raising projects to earn \$150 for the first recipient, Patricia Arnold of 141 13th St. N., Wisconsin Rapids.

Crow, a former department chairman and former head of faculty government, has been nominated often by his students for recognition of teaching excellence. He and his wife, Luella, have been active throughout their years in Stevens Point in hosting special activities for collegians, especially foreign students.

The scholarship planners said they have arranged with the UW-SP Foundation, Inc. to establish a permanent fund and now are encouraging friends, plus past and present colleagues and students of Crow to make contributions. The tax exempt gifts may be addressed to the foundation office in Old Main.

As the first winner of the Crow Scholarship, Miss Arnold said she intends to use it for her final semester here prior to entering law school. Her special interest now is in the history of how laws came to be, why they were written and landmark decisions. In her department, she has served as president of both the UW-SP History Club and Phi Alpha Theta honorary fraternity.

Other recipients of awards are Mark Koepke of Appleton, and James Derleth, Minocqua, who each were given \$450 Rhys W. Hayes Memorial History Scholarships; Gary P. Worthing, Beloit, given the \$100 Elwin W. Sigmund Memorial History Scholarship;

Also, Amy M. Hielsberg, Oshkosh, given the \$50 Herbert Steiner Prize; and Cheryl J. Peterson, Clear Lake, and John H. Terre, Madison, each given \$50 History Department Recognition Awards.

The selection of Professor Crow's name for a new UW-SP scholarship was one of two honors recently bestowed on him.

In February, Evergreen Lodge of Free and Accepted Masons, Stevens Point, gave Crow its Brotherhood Award for his work in "building bridges between cultures." His special contribution, it was noted, has been in his service to foreign students.

'Nannie' Gray Remembered

More than a half century after she retired from the faculty, UW-SP held "Nannie Gray Week" in connection with an open house of foreign language facilities last November.

Miss Nancy Gray taught at the Stevens Point Normal from 1896 to 1928, and pioneered instruction in foreign language. The Charleston, Ill., native who was a graduate of the Illinois State Normal University, did additional study at numerous Big Ten universities, in Germany and at Middlebury, Vt. She taught German, Spanish, French and Latin.

This open house included individually guided tours of the Mildred Davis Language Laboratory and Materials Center plus other department facilities in the Collins Classroom Center. Faculty offices are on the fourth floor and the lab and classrooms are on the third floor. The lab was named in honor of Professor Emeritus Mildred Davis who succeeded Miss Gray as head of the foreign language program and remained on the faculty more than 40 years.

The university language program has grown to include courses in German, Spanish, French, Russian, and Chinese. There also are occasional courses in Polish and Greek.

Department Chairman Mark Seiler says Latin may be re-introduced within a few years because of renewed student interest.

A new faculty position was filled this fall, bringing to nine the number of full-time faculty in the department plus four part-time teachers.

Keith Palka, who has been working toward a Ph.D. degree at the University of Michigan and teaching at Michigan State University, has been hired for the new position. He teaches French and is qualified to hold classes in Latin, too.

Filling positions of resigned faculty members are Gabriele Strauch, a native German who has been working recently on her Ph.D. at UW-Madison, and

'Nannie' Gray

Michael Smith, holder of a Ph.D. from the University of California in San Diego and most recently a faculty member at the University of San Diego. Ms. Strauch teaches German and Smith is in French but also is qualified to teach German and Latin.

Seiler reported that enrollment in foreign languages this fall is at an all-time high, up about 10 percent from last year to include about 940 students.

There has been growing interest in all languages in recent years and the enrollments have been boosted, in part, through more career opportunities both in business and on the elementary, secondary and college teaching levels.

The faculty and student body both have some of the largest numbers among the former state universities in Wisconsin. Seiler said the curricula also is one of the most extensive.

Spanish has the largest local enrollment, followed by German, French, Russian and Chinese.

Memorial Fund for Etta Shumway Barry

A scholarship fund has been established at UW-SP in memory of Mrs. Etta Shumway Barry, 85, an alumna of the institution who died March 12 in Waupaca.

Members of her family, including a niece, Mary Shumway who teaches on the English faculty at UW-SP, have established the fund which will annually provide recognition to a member of the senior class for writing.

Mrs. Barry, of 415 W. Fulton St., Waupaca, died at Riverside Community

Memorial Hospital and her funeral was held March 16 at St. Mark's Episcopal Church. Her body was cremated.

Born Nov. 19, 1896, in Ladysmith, she was the daughter of Freddie and Maggie Shumway. She was reared in Stevens Point, graduated from Emerson High School and received a two-year diploma in English from the Stevens Point State Normal School in 1916. She returned to the campus years later and received a bachelor's degree in 1953.

She was married at Fond du Lac in 1920

to Arthur C. Barry. He died in 1942. They had two children.

Mrs. Barry was an English teacher for 21 years at Waupaca High School prior to her retirement in 1966.

She was a member of the Riverside Hospital Auxiliary, and the Gray Ladies at the Wisconsin Veterans Home in King.

Contributions to the memorial fund are being received by the UW-SP Foundation, Inc., in care of Leonard Gibb, Main Building, UW-SP, 54481.

Pointer Potpourri

Schreiber and Dreyfus

They Switched Jobs

While a former chancellor of UW-SP, Lee Sherman Dreyfus, is on leave from the faculty serving as governor of Wisconsin, the immediate past chief executive of the state, Martin Schreiber is living near Stevens Point and serving as an executive for Sentry Insurance. For a second time last fall, Schreiber taught a course for the political science department here on the workings of state government.

Enrollment Record

After having a record fall enrollment surpassing 9,200 students, UW-SP continued its strong attraction with a record spring semester student population, too. A total of 8,526 students began classes in January — 94 more than on the same date one year earlier.

In Touch with Poland

Obviously, imposition of martial law by the Warsaw government has weakened UW-SP's Polish connection. However, Pauline Isaacson, director of International Programs, believes it will be possible to continue programs at Jagiellonian University in Krakow. About 25 students and a professor go to Krakow each fall and a contingent of natural resources students goes there each summer. The political turmoil has caused one UW-SP student to delay a major event in her life. Virginia Stefonek of Sugar Camp in Oneida County, was scheduled to be married to Andre Smaydor of Krakow. They met while she was studying at Jagiellonian with the UW-SP students last fall and had planned to marry Dec. 17, four days after the martial law was imposed. She was elsewhere in Europe when military rule went into effect.

Homecoming Is Oct. 2

Homecoming '82 at UW-SP will be Saturday, Oct. 2. Save the date.

More information will be provided in the fall edition of this publication and in other materials to be sent to your home. Tentative plans are to have an alumni pig roast, similar to a successful one held at last year's homecoming, from 11 a.m. to 1 p.m. A parade has been suggested for the morning, and the football game already scheduled pits the Pointers against a tough UW-La Crosse team.

A Fifth Quarter Cocktail Party will be held at the Holiday Inn immediately after the game and an evening banquet, also at the Holiday Inn, will include an induction for this year's selection to the UW-SP Athletic Hall of Fame.

Gallery for Post Cards

Scenes of the state's small towns in the early part of this century are highlighted in a new pictorial exhibit at UW-SP.

Nearly 150 enlargements of old post cards have been mounted behind synthetic glass on 10 large oak panels surrounding the formal dining room in the University Center.

Most of the pictures were taken between about 1908 and 1918 by photographers who traversed Wisconsin snapping their shutters at horse-drawn rigs lining main streets, public buildings, special events, people at work, and in a few instances, disasters.

The enlargements, some the size of posters of contemporary movie and sports celebrities sold in novelty stores, were made from post cards in the collection of John Anderson, who is in charge of publicity and news at UW-SP and editor of their alumni newspaper. James Pierson, coordinator of photography and graphics on campus did the reproduction work.

Money for Poland

Annual Lectures on Poland, an organization affiliated with UW-SP, has collected more than \$4,000 for its "Food for Poland" campaign. Contributions continue to be received at the Citizens National Bank in Stevens Point.

Telling the Whole Story

Yes, UW-SP is number one in the nation in the quality of the natural resources programs it has been developing during the last four decades. But there's much more offered at the campus.

You'll probably be hearing more about the diversity of UW-SP's curriculum as the result of a new "marketing" project to be undertaken by Pointer personnel. Chancellor Philip Marshall has been leading the campaign to tell all of the stories about UW-SP's successes.

For example, Marshall directed attention to the extraordinary dance program here last fall when he hosted a meeting of the UW System Board of Regents. This institution is one of few in this part of the country with such a large and diverse offering in this fine art discipline. The main entertainment for the regents during the first meeting here in more than a decade was a concert featuring the student company, Dance Midwest.

In a report to the regents, Marshall observed that:

Communicative disorders offerings here are among several that attract students from all parts of the country. Paper science is a program that is both widely acclaimed and one of very new nationally. Computer science instruction is being enhanced by the addition of a new Burroughs 6900 computer at a time when knowledge of computer usage is fast becoming a fundamental basic skill in the category with writing and problem solving. The foundation which gives private support to the university has enabled UW-SP to establish the Schmeeckle Reserve on the north campus, to develop the Central Wisconsin Environmental Station near Nelsonville, and to start construction of a new natural resources camp near Tomahawk. He said others in higher education have rated UW-SP's housing, wellness, and writing emphasis programs among the best in the country.

In a lengthy article in the Stevens Point Journal in February, Marshall, who has agonized in recent months about budget problems and their effect on UW-SP, reminded university people and the public at large that UW-SP still is firmly grounded in academic excellence with a top flight faculty and programs that will be important for young people preparing for careers in the 21st century. He explained that natural resources majors are the best known, and that he wants to have people also remember UW-SP for what it does in communicative disorders, philosophy, paper science, chemistry, biology, dance, history and music. He said these programs not only are good, but among the best on the undergraduate level in this part of the country.

Center Being Remodeled

The University Center, with facilities for student activities, conferences, bookstore, dining and various entertainment programs, has had two major additions since it was constructed about 25 years ago. Now it is undergoing a million-dollar remodeling mainly to upgrade the kitchen and food serving areas. Another elevator is being added and re-decorating is being done in some of the oldest sections of the building. Work will be completed this fall. The project is paid for by profits from various enterprises in the building and not by tax dollars.

Honors for Carolyn

Carolyn Rolfson Sargis, who retired in 1962 after 43½ years as UW-SP's business manager, was honored last fall as the Stevens Point Business and Professional Women's Club selection as "Woman of the Year." She was a charter member of the club more than 50 years and holds a record for length of time of employment at the University in the civil service ranks. She and her husband, George, whom she married after retiring, live in Park Ridge and are active in several civic and charitable organizations.

Carolyn Sargis

Our China Connection

As of February, the university had a record number of foreign students — 192 from 33 countries. Among them are two students from mainland China, the first from behind the Bamboo Curtain. One of those Chinese students was a physician in his country who decided to come to the United States to study in the western techniques of dentistry. He is expected to transfer to a dental school in a year or two.

Did We Take A 'Byte' Out Of Your Name?

To err is human. To really foul things up requires a computer.

With more than 39,000 names on file, the UW-SP Alumni Association relies heavily on the assistance of computers to maintain accurate records. The mechanical side of data processing enables us to store and have access to important alumni information. The human side (transcribing and key-punching) opens the door to mistakes which go undetected.

Our intention is to have no errors, so it is very important that you contact us if you detect a mistake. For example, if both you and your spouse are alumni of UW-SP, both names should be on your mailing label. If they are not, we have a correction to make. One situation we have no control over is the number of letters in someone's first name. The University programmers decided that eight spaces was enough for first names. If your name is Elizabeth, our label won't have an "h". If you are a Christopher, you lose three letters. This is one of the few instances where we are at the mercy of the machine.

If you notice an error, please keep in mind that a person is responsible and that we will always do our best to see that the error does not recur.

Do You Need New Horizons?

Back issues of the UW-SP yearbook, Horizon, are available for sale. The Horizon office staff is selling 1977, 1978 and 1979 copies for \$1.25 apiece and 1980 copies for \$.50. People should include an additional \$.20 with their orders to cover shipping costs. The Horizon's address is Room 133, University Center Building, UW-Stevens Point, 54481.

Insurance Firm Recruits Alums

The UW-SP Alumni Association reports that its term life insurance program remains open to new applicants.

Alumni and their spouses are eligible to apply for various amounts of insurance up to \$160,000 (lower maximum starting at age 65), and smaller amounts are available for the eligible children of insured alumni. The spouse can apply whether or not the alumnus does. Rates are attractive — especially since the 17.6 percent average reduction in rates effective November, 1980 — and the insurance cannot be canceled (unless premiums are not paid on time), an uncommonly attractive feature of the program. Coverage terminates at age 75.

The availability of low-priced insurance should be a valuable, long-term service to alumni. This is especially true for women, who tend not to belong to organizations or to be employed full-time in such great numbers as men.

Solicitation materials will not be mailed to alumni during this academic year. However, any alumnus or spouse under age 75 wishing to know more about the program may obtain descriptive materials by sending the coupon below to our insurance program administrator.

Meyer and Associates
19 Washington Avenue
Chatham, New Jersey 07928
YES, I want to learn more about our Alumni Term Life Insurance Program
Name _____
Address _____
Zip _____
University of Wisconsin — Stevens Point

SUPPORT THE 198

Thanks to Alumni
and Supporters of
Request, more than
received scholarship

"I feel very privileged and grateful for this honor. I assure you that I will use this scholarship maturely and wisely in bettering my education so as to make a fulfilling and successful life for myself."

Patti A. Flood
Stevens Point

"I gratefully accept this scholarship, which, because of my financial need, will prove worthwhile in assisting me to further my education at the Stevens Point campus."

Glenn A. Smith
Stevens Point

"I will try to be worthy of this honor as I start my university education at UW-SP this fall."

Michael Lemancik
Stevens Point

"Thank you!! I accept the \$500 Alumni Honors Scholarship for the 1981-82 academic year. Once again, thank you!"

Lois Jensen
N. St. Paul, Minn.

UW-STEVENS POINT

82 ANNUAL FUND

Friends of UW-SP the Reasonable n 100 freshmen hips in 1981-1982

"Because of your thoughtful consideration of my application, I am able to attend UW-Stevens Point this fall, and I am happy to accept the Alumni Honors Scholarship set aside for me."

Lisa Bertolas
Menomonee Falls

"It is quite flattering to see, in the form of this scholarship, the confidence you've shown in me and my academic ability. I know I'll be able to meet, and hopefully exceed, your expectations of me."

Lisa Ramsay
Appleton

"This scholarship gives me the added incentive I need to maintain a good GPA for acceptance into dental school. It also comes in very handy when the school bill comes around. Thank you."

Brad Koch
Green Bay

"I am looking forward to the start of my first year with the university and you can be assured that this scholarship will make the experience even more enjoyable."

Corine Brouwer
Plover

"Once again, thank you for your help and caring."

Jane Nicholson
Poynette

"I cannot tell you how much it means to me and how appreciated it is."

Corine Murphy
Kaukauna

INT MINDPOWER

Homecoming

Homecoming '81 on Oct. 10 drew hundreds of alumni and friends to a pig roast, reunion to commemorate the 50th anniversary of Phi Sigma Epsilon fraternity, and to cheer on the Pointer football squad.

The spanferkel was held in a huge tent that had been pitched outside Old Main. The football game was discussed late that afternoon at the Holiday Inn at a Fifth Quarter cocktail hour and the fraternity reunion was held in the evening at the University Center. The men at left were members of the group in the 1920s and 1930s. This year's homecoming will be Oct. 2.

What's New in Classrooms?

Computers Advanced

Staff officers for the UW System Board of Regents like the idea of a new major in computer information system at the Stevens Point campus.

They have informed UW-SP that its mathematics/computer science should begin planning for the expansion of the minor in computer science into a major that would have options for specialization in business, communication and technical support.

The communication option may involve such innovations as computers communicating with other computers in the media and use of the devices in the development of electronic mail systems.

If all goes smoothly, the major could be implemented on campus as early as the fall of 1983.

Forestry Re-Accredited

The Society of American Foresters has renewed its accreditation for a second five-year period of the forestry major at UW-SP.

"We far surpassed all of the standards except one," said Daniel O. Trainer, dean of the College of Natural Resources. "And there was a lot of irony in the biggest complaint."

Enrollment in the major has been growing faster than the university has been able to scratch up new dollars for additional faculty positions, Trainer explained. "So their (accreditation team) biggest complaint stemmed from our own popularity."

The natural resources faculty is exploring the possibility of increasing from 2.0 to 2.25 the minimum cumulative grade point required of students who enter junior-level forestry courses.

In 1980, the major here was believed to be the only one of about 50 in the country that was growing, accreditation team members informed UW-SP officials.

Trainer said he believes the high job placement record of local forestry graduates has been a major factor in the program's expansion.

Last year, all but one of the 76 forestry graduates sought employment and 65, or 87 percent, of them were hired in the profession, six were hired out of the field, two enrolled in graduate schools, and two entered the military. In 1979, the placement in the field was 81 percent and in 1978, 83 percent.

"I can talk a lot about how great we are, but what it all comes down to is that if you put out a good product, it will sell," Trainer declared.

The placement record has been boosted by the fact a large part of Michael Pagel's assignment on the career counseling and placement staff is to work with natural resources students. Trainer said Pagel has been unusually successful lining up new employers across the country.

Last year, four local graduates were hired by the State of Florida and as the result of their performances, Trainer said, a state official will be coming to Stevens Point to interview more foresters next spring. It will be the only

place in this part of the country the recruiter said he will visit.

Students helped themselves by being active in their own chapter of the Society of American Foresters and have logged large attendance numbers at the national organization's annual meetings. This year, for example, about 45 students paid for most of their own way to travel by school bus to Orlando, Fla. The contingent from UW-SP was the largest from any school in the country, including the host institution.

The dean said the forestry profession isn't undergoing a significant growth period; instead, Stevens Point graduates are cornering a larger share of the openings.

The forestry major was established here in 1968 following a long political battle in which pro-UW-Madison forces attempted to block it. With about 600 students, it now ranks as one of the largest in the United States. It accounts for about a third of the total enrollment in the College of Natural Resources.

There are 10 forestry faculty members, and to keep pace with the growth and to satisfy the requirements of the accreditation team, another two professors will be hired next year, one with experience in forest management utilizing computers and the other in mensuration.

New Major Started

A new major in public administration and policy analysis has been approved for UW-SP.

The new major will lead to a bachelor of science degree and will be offered by the department of political science.

Dennis Riley, an associate professor of political science since 1978, has been appointed coordinator of the new program that draws on faculty from several departments within the College of Letters and Science. Riley has a doctorate from the University of Michigan plus a master of public administration from Syracuse University and a B.A. from Willamette University. He has won a campuswide excellence in teaching award.

A minor in public administration was established at UW-SP in 1968 and was one of the first of its kind at a campus in the Upper Midwest. From it, the new major has emerged.

In a proposal to the regents, the political science faculty said the new program will prepare individuals for entry-level administrative and staff positions in a variety of public agencies. "Emphasis will be given to the policy-making role of administrators and to the critical normative questions raised by bureaucratic power in a democratic society. Also, the program will serve as the foundation for advanced professional training in the field of public administration."

The curriculum will comprise (1) a core of 28 credits on basic goals and values; fundamental concepts; organizational environment, political environment and tools of analysis; (2) a twelve-credit concentration area in either public policy analysis, public planning, personnel administration, resources and the environment, or public finance administration; and (3)

internship in government to give the student practical experience in a public agency in the junior or senior year. The program will draw on the sociology and economics/business departments while including a strong emphasis in political science.

Writing Minor Set

The program, first of its kind in the UW System, is administered by the Department of English, but requires courses from several departments.

Gifford said the minor was started because it's a good complement for people in the scientific and natural resources field. "For most of the jobs in those areas, people are required to write reports," Gifford said. He added that the minor coordinates well with any major in the humanities area, giving people an additional career choice that they otherwise might not have had.

Gifford said that while a "relatively" small number of colleges and universities in the nation offer a degree in technical writing, there are many career opportunities in that area.

Since there is a "fairly heavy demand" for technical writing courses from non-traditional students, Gifford said some courses will be offered in the late afternoon or early evening.

To earn a minor in technical writing, students must take intermediate writing, technical writing, editing and publishing, and either a basic computer science or data processing course. The electives include communication and natural resources, expository writing, basic or advanced journalism, graphic arts, photography, environmental interpretation, and writing for the media. Of the electives, no more than two can be from the same discipline.

Gifford said it is recommended, but not required, that the general science requirements be completed before taking courses in the minor.

An assistant professor of English, Gifford has taught at UW-SP since 1976. He has had technical writing experience with the U.S. Department of Agriculture and the University of California. He was a participant in the Technical Writing Institute for teachers and a speaker at the International Technical Writers convention last summer.

Special Kids Aided

A minor in physical education for exceptional children has been given a new name, undergone curricular revisions and expanded with several new courses at UW-SP.

Faculty Senate has voted to re-name the program "Physical Education for the Handicapped."

The expansion in offering will include new courses in foundations of adapted physical education, physical education for physical and neurological disorders, intramurals for the handicapped and leadership in adapted physical education.

Alice Clawson, head of the School of Health, Physical Education, Recreation and Athletics, said the changes and additions were proposed because of a

desire to make the program more "all-inclusive."

She said the appointment this year of a second faculty member with special preparation in serving the physical needs of handicapped people "makes it possible for us to do much more."

Most of the instruction for courses in the minor are taught by Patrick Powers, a Mount Horeb native currently on leave to finish his Ph.D. in adapted physical education at Oklahoma State University in Stillwater, and Carol Huettig, originally from Fontana, who has completed nearly all of her work for her doctorate from Texas Woman's University in Denton.

Powers, who came to UW-SP in the fall of 1979, has studied at UW-Madison and UW-La Crosse, taught at Oconomowoc and published articles in professional journals on an elective approach to adapted physical education and guidelines for development of a backpacking program for the moderately mentally retarded.

Ms. Huettig, whose bachelor's and master's degrees are from Carthage College and Illinois State University in Normal, has taught at Cornell College in Mount Vernon, Iowa, and Carthage College in Kenosha. Most recently, she has served as an adapted physical education consultant for the Denton County Special Service Co-op and was associated with the Bureau of Education for the Handicapped in Texas. She came to UW-SP this fall. Her awards include the distinguished teacher citation at Carthage and selection as Wisconsin swim coach for the state team which entered a national Special Olympics competition in New York State. She is the UW-SP women's swim team coach in addition to her service on the faculty.

Programs Videotaped

A 15-hour videotape production, "Introduction to Pulp and Paper Technology," has been produced at UW-SP.

The educational tapes were written and narrated by Michael Kocurek, chairman of the paper science department, and filmed in color by the telecommunications staff in the Communication Arts Center on campus.

Subjects included in the series are: Introduction and Overview; Wood Properties; Bonding and Fiber Properties; Mechanical Pulp; Chemical Pulp; Bleaching and Pulp Treatment; Secondary Fibers and Chemical Recovery; Beating and Refining; Additives; Paper Machine Wet End Operations; Paper Machine Wet End Operations II; Pressing; Drying; Calendaring and Coating; and Paper Properties and Tests.

Kocurek says this is the first and only videotape course published in the world for the paper industry. Designed to serve the needs of both technical and non-technical personnel, the program makes extensive use of more than 300 micrographs, figures and diagrams, he adds.

A sample tape is available for viewing and the series may be purchased for \$2,750 in a variety of tape formats, through the UW-SP Foundation, Inc., c/o University Telecommunications, Communication Arts Center, UW-SP, Stevens Point, WI 54481.

Alumni News

Linda Rashel, '81, is the new dietician at Park Manor, Ltd., in Park Falls. She spends her leisure time skiing in the winter.

Jay Scott, '81, placed sixth in the nation among college agents of the Northwestern Mutual Life Insurance Co. in volume sales competition. There were more than 550 agents in the competition. He is now a fulltime agent for Northwestern Mutual Life at Marshfield.

Jill Keyes, '81, is a medical technologist at Gunderson Clinic in LaCrosse.

Karmen Olsen, '81, is beginning a dietetics internship at Community Hospital in Oconto Falls. She is the second person to enroll in the internship at this hospital.

Gail Miesbauer, '81, is attending school in New York City for fashion merchandising. She also works part-time at Bloomingdale's. Her address is Box D-31, 1395 Lexington Ave., N.Y.

Jeffrey Campbell, '81, is a groundline foreman for Osmose Utilities. He lives in Rockford, Ill.

David Niemczyk, '81, is living in Ticonderoga, N.Y., where he has recently been appointed to an associate process engineering position at the International Paper Co.

Michelle Koth, '81, is pursuing a master's in music history at Bowling Green State University in Ohio. She is the graduate assistant in their music library.

Carl Moesche, '81, lives in McHenry, Ill., where he is the sports editor of the McHenry Plaindealer. His address is 4307 Wilmot Rd.

Julianne Riepel, '81, is a speech-language pathologist in Green Bay. Her address is 1350 Servais St., Green Bay.

Arthur Eklund, '81, is a paving contractor in Janesville, where he lives.

Alfred Pieper, '81, is a forester in Shawano County.

Nancy Dean

Nancy Dean, '81, is involved in the publication of a new feature section which will be included in four newspapers. They are: the Waupaca County Post, the Clintonville Tribune-Gazette, the Seymour Times-Press and the New London Press-Star. Dean, of Clintonville, visited each of these communities to get an idea of their interests and activities. The first edition of the new section appeared on December 10, 1981.

David Krum, '81 is a lab technician for the Department of Biochemistry at UW-Madison. He lives at 301 Shiloh Dr., Madison.

Kathie Klug, '81, is a teacher at Cuba City High School. She lives in Wausau at 2501 Waxwing Rd.

Scott Yess, '81, spent the summer canoeing the coast of Alaska with his brother and two others. They drove from Minnesota to Prince Rupert, Canada, and they ferried to Ketchikan. Yess now lives in Zaire, Africa, where he is going through intensive training in the fisheries program for the Peace Corps. After his training, he will spend another two years in Africa.

Greg Houdek, '81, is a process engineer at International Papers in Jay, Maine. His address is Rt. 1, Livermore Falls, Maine.

Janet Gall, '81, is a part-time flight attendant for Sentry Insurance.

Thomas Herman, '81, works at Aqua Tech Inc. in Port Washington as a hydrologist/limnologist.

Dennis Gaber, '81, is a soil scientist for Vermillion County in Danville, Ill.

Catherine (Garske) LeMay, '81, teaches German in the Merrill Public Schools.

Susan (Hamilton) Dobbs, '81, is a Spanish teacher at West Junior High School in Wisconsin Rapids.

Wilfred Fang, '81, is a free-lance artist in Stevens Point.

Lisa Joyce, '81, is doing graduate study as a research assistant at Lamalie Associates. She lives at 4046 Priory Circle, Tampa, Fla.

Randy Williams, '81, is a forest ranger for the DNR in Merrill. His address in Merrill is 404 Logan St.

Russell Miller, '81, is a software technician for Johnson Controls. He lives at 1725 S. 71st St., West Allis.

Barbara (Phillips) Rees, '81, lives in Athens, Ga., where she works as an emergency medical technician. Her address is 174 Indiana Ave.

Janet (Bergelin) Matthews, '81, is the chairperson of the Home Economics department at Wausau East High School. Her address is 2312 Sherwood Ave., Schofield.

Joseph Nachtigal, '81, is a wildland firefighter for the Bureau of Land Management. He lives at 635 4th St., Reedsburg.

Marilyn Medow, '81, is a nurses aide in Southern Nevada Memorial Hospital. Her address is 2585 Palmera Circle, Las Vegas, Nev.

Douglas Moericke, '81, works at Marshfield Clinic and attends classes at UW-Stevens Point. His address is 1949 Prairie St., Stevens Point.

Lana Peterson, '81, is a secretary for Crystal Print in Appleton, where she lives.

Terrence Gross, '81, is a district executive for Iowa Council for the Boy Scouts of America. He lives at 124½ W. 2nd St., Apt. 1, Muscatine, Iowa.

David Jasman, '81, resides at 1715 Carriale SW 12, Decatur, Ala., where he works as a technologist for Champion International Corp.

Doris Haines, '81, is the Daily Living coordinator for the New Concepts foundation in Westby.

Christine Kosidowski, '81, works as an auditor for the Wisconsin Public Service Commission. She lives at 6836 Schroeder Rd., Madison.

Victoria (Welch) Harsh, '81, teaches at Wausau East High School. Her address is 156 Kent St., Wausau.

Julee (Zuleger) Klemm, '81, is a teacher at St. Mary's School in Colby.

Christopher Kelling, '81, is attending graduate school for pharmacology. He lives at 1877 Hilltop Dr., East Troy.

Dorothy Garner, '81, is employed as an associate engineer for International Paper Co. Her address is 1663 Hillcrest Rd. #265, Mobile, Ala.

Richard DeWitte, '81, works as a yardman/forklift driver at Consolidated Lumber Co. He lives at 726 Wisconsin St., Hudson.

Julie Drach, '81, teaches music at St. John's School in Marshfield, where she lives.

Jill Dimka, '81, is a sixth grade teacher at Glenbrook School in Pulaski. Her address is 131 N. Maple, Green Bay.

Julie (Dimka) Olds, '81, is a learning disabilities teacher for the Wisconsin Rapids Public Schools. The Olds live at 841 12th St. No., Wisconsin Rapids.

Thomas Morse, '81, has a temporary job at K.C. Aviation in Appleton. His address is 926 Betty Ave., Neenah.

Stephen Coleman, '81, is employed as assistant manager of a wildlife sanctuary in Green Bay. Coleman's address is 2776 N. Nicolet Dr., Green Bay.

Rick Ponto, '81, works at the Playboy Club in Lake Geneva as a recreation director. His address is Box 265 A., Rt. 2, Elkhorn.

John Duffy, '81, is an officer with the U.S. Army. Address any mail to 2354 Hwy. AB, McFarland.

Karen Everson, '81, lives at Rt. 1, Pine River.

Lawrence Rink, '81, is a junior programmer for Mercury Marine. He lives in Fond du Lac.

Mark Freberg, '81, is an arborist for Acme Professional Arborist Service Inc. He lives in Green Bay.

Barbara Mlodzik, '81, is a credit manager in Stevens Point. Her address is 439 A Fifth Ave., Stevens Point.

Julie Kline, '81, has a dietetics internship with the U.S. Air Force. Address any mail to 512 Church St., Luxemburg.

David Niemczyk, '81, is employed by International Paper Co. in Ticonderoga, N.Y., as an associate process engineer. His address in Ticonderoga is 36 Lord Howe St.

Andrew Holschbach, '81, is an agricultural consultant for Brookside Farms Laboratory. He resides at Rt. 2, Two Rivers.

Jeanne (Zentner) Johnson, '81, is a diet technician at Madison General Hospital. She lives in Middleton, where her address is 3513 Roma Lane, Apt. 1.

Michael Kitt, '81, has worked as a county conservation warden for Portage County, and as a park ranger for the Wisconsin Department of Natural Resources. His address is 1316 S. 121st St., West Allis.

Debbie (Driscoll) Katzenberger, '81, is an elementary teacher at Loyal. She lives at 107 S. Adams, Marshfield.

Alison (Kleppe) Nevins, '81, is a medical technician at Port Huron Hospital. Her address is 6396 Lakeshore Dr., Port Huron, Mich.

Shere (Haakenson) Benson, '81, is a speech-language clinician in the Wisconsin Dells School District. Her address is Rt. 1, Box 232, Mauston.

Michael Lietz, '81, is a forest ranger for the Wisconsin Department of Natural Resources. He resides at 4922 N. Iroquois Ave., Milwaukee.

Beth Campbell, '81, is a design consultant for Minnesota Tile Sketchbook. She lives at 2718 Dupont Ave. South, Minneapolis, Minn.

Kathryn (Braun) Appel, '81, works as an accountant for Jung, Blosch & Co. The Appels live at 2914 S.M.U. Blvd., Orlando, Fla.

Terrance Babros, '81, is employed by Stratford Farmers Co-op. Babros lives at Rt. 2, Box 21, Stratford.

Michael Bartol, '81, is a process engineer at St. Regis Paper Co. in Houston, Texas. His address is 12803 Northborough #409, Houston, Texas.

Samuel Bennett, '81, lives in Stoughton, where he is employed as assistant manager of Pamida.

Penny Beverung, '81, is employed by Lakeland State Bank as a loan secretary. She lives in Woodruff.

Scott Willis, '81, is a high school social-science teacher and assistant coach. He is employed by the Adams-Friendship Area School district.

New Jobs, Addresses

Joan Stanfield, '81, is residing at Box 20, Parsons, W. Va.

Abigail (Forbes) Carpenter, '81, works for the Milwaukee YMCA as a membership and program director. Her husband, Steve, '80, is a telephone analyst.

Migwe Kimemia, '81, is a graduate student in economics at University of Georgia-Atlanta.

James Kircher, '81, is the assistant director of marketing at WFRV-TV in Green Bay.

Colleen Bolin, '81, works in an office in Niles, Ill., where she resides.

Mark McAlister, '81, also lives in Niles, Ill., where he is in the service.

Darby Drews, '81, is a music elementary teacher in Beaver Dam. Drews lives at 600 W. Third, Apt. 107, Beaver Dam.

Edward Bowles, '81, is continuing his studies in water resources at the University of Idaho-Moscow. His address is 721 Brent Dr., #20, Moscow, Idaho.

Mark Bricker, '81, is a sales representative for Packaging Corp. of America. He lives at 1009 Havenwood, Libertyville, Ill.

Henry Brucker, '81, is employed as an electrician for Soo Line Railroad in Stevens Point. He lives in Plover, at 5739 Precourt Rd.

Jeffrey Fox, '81, works as an administrative assistant in Schofield, where he lives.

Bill Marr, '80, is the new sales representative for Wausau Insurance Co. in Phoenix, Ariz. He had previously worked for Sentry Insurance.

Denise McCulley, '80, and her husband **Dennis**, '77, live in Racine. She is a fifth grade teacher; he is production foreman for Jacobsen Mfg.

Three 1980 UW-Stevens Point graduates have been hired in the Ripon School district. They are: **Sandra Krahn**, speech therapist; **Kerry Gurtler**, high school English; and **Beverly Bozile**, half-time kindergarten and Title I supervisor.

Mark Randall, '80, and his wife, the former **Laureen Fischer**, '79, make their home in Woodinville, Wash. He is a claims adjuster for Farmers Insurance Co., and she works as a salesperson in a furniture store.

Tim Andryk, '80, has received a research assistantship from Montana State University in Bozeman. He is conducting a radiotelemetry study of bighorn sheep in the Glacier National Park area. He worked for the U.S. Fish & Wildlife Service in Wisconsin for several months before doing volunteer biology work in Australia. There he did research on the sea turtle on the southern end of the Great Barrier Reef. He also worked at Horicon Marsh as a natural resources assistant for the DNR before receiving his assistantship.

Four UW-Stevens Point graduates are working towards their master's at Texas Tech University in Lubbock, Texas. They are: **Eileen Quinlan**, '80, studying wintering waterfowl; **Doug Waid**, '80, studying deer; **Guy Baldassare**, '80, studying waterfowl; and **Kim Scribner**, '79, studying rabbits.

Jeff Wickman, '80, works at Best Software Systems in Menasha. His wife, **Pamela (Schmidt)**, '80, has a job as a clerk typist. Appleton is where they make their home.

Thomas "Skip" Sommerfeldt, '80, works for the DNR in Marinette.

Montgomery Baker, '80, is employed as a chemist for the Madison Metropolitan Sewerage District. He lives at 5508 Cook St. in McFarland.

Paula Kurtzweil, '80, is a clinical/consulting dietician at Blessing Hospital in Quincy, Ill. She lives at 436 N. 12th St. in Quincy.

Mark Nienow, '80 is employed by the Chicago Lyric Opera and lives at 2913 Sunset Ave. in Franklin Park, Ill.

James C. Hilgert, '80, works as a managerial accountant for Security Savings and Loan in Milwaukee. He resides at 11302 N. Lilac Lane, Mequon.

Old Main

Ron Schilz, '80, is working for the U.S. Forest Service at Mt. Hood National Forest as a forestry technician in fire management. His address is 61431 E. Highway 224, Estacada, Ore.

2nd Lt. Eric Wahlgren, '80, is working with the 47th Engineering Co. as earth moving platoon leader at Fort Wainwright in Alaska.

Jonathan Stone, '80, is a forest ranger at the Department of Natural Resources Fairchild Ranger Station. He and his wife live in Augusta.

Gary Severson, '80, is a high school English teacher and assistant football coach in Spencer.

Patricia Schaefer, '80, is an assistant manager of patient food service at the University of Iowa Hospitals and Clinics. Her address is 706 Carriage Hill, Apt. 5, Iowa City, Iowa.

Patrick Murphy, '80, works with the soil conservation service in Wausau. He will be married on Aug. 15 to Kathy Seidel. He resides at 207 Eldred St., Wausau.

Michael Serchen, '80, is an investment consultant and liquidations analyst for a real estate syndication firm. He lives at W131 S6465 Kipling Dr., Hales Corners.

Madeleine Haine, '80, is a learning disability teacher at Mosinee Middle School and Mosinee High School. Her address is 2700 Peck St., Stevens Point.

Teresa Heindl, '80, is employed as a bulk milk hauler. She is engaged to **Richard Bartnik**, '74, owner of Bartnik Trucking, Inc. She resides at Rt. 1, Abbotsford.

Kenneth Machtan, '80, is attending graduate school at UW-Madison. His address is Rt. 3, Marshfield.

Mark Hartman, '80, is employed at Anderson Dry Wall, Inc. He is married to **Deborah (Anderson)**, '79, and they live at 404½ S. 5th St., DeKalb, Ill.

Rich Adamski, '80, is a supervisor for a sludge reuse program at Beloit's sewage treatment plant. His address is 1560 Cleveland St., Beloit.

Jayne Martin, '80, is the waste management and resources recovery information database project director for International Research and Evaluation. She resides at 5155 Elliot Ave. S., Minneapolis, Minn.

Kevin Enge, '80, is working on a master's degree in wildlife ecology at the University of Florida.

Jill Hughes, '80, is a zoo educator at the Milwaukee County Zoo.

Barbara Jones, '80, is employed by the Forest Service in Michigan.

Susan Jones, '80, is supervising a county wetlands mapping project in Oswego County, N.Y.

Victor Pappas, '80, is working with the DNR out of Milwaukee for their hazardous waste program.

Scott Reinhard, '80, is a research assistant at UW-Green Bay. He has received a Sea Grant to examine feeding habits of Lake Michigan chinook salmon.

Stan Skutek, '80, lives with his wife, Karen, in Chincoteague, Va. There he is employed as an outdoor recreation planner at Chincoteague Wildlife Refuge.

Steven Hinkamp, '80, lives in Dallas, Texas. He is the manager for the Glidden Coating & Resins Division of the SCM Corporation.

Norman Kedrowski, '80, lives at Rt. 1, Box 110, Auburndale.

Patti Zuelke, '80, teaches second and third grade in Auburndale Public Schools. Her address is Rt. 1, Box 99, Auburndale.

Jack Kolb, '80, is working as an employment consultant. He lives at 5858 S. Normandy, Chicago, Ill.

Bruce Peters, '80, lives in Manitowoc, where he is employed by the University of Wisconsin.

Terri Lee, '80, is a medical technologist at Mayo Clinic. Her address is 226½ 11th St. SE, Rochester, Minn.

Robin Kudick, '80, is a forester trainee for the Continental Forest Industries. Kudick's address is Box 692, Hazlehurst, Ga.

Christine Jones, '80, has begun her first year at the Hilberry Theatre in Detroit as a member of Wayne State University's Graduate Repertory Company. She is currently working on her master's in directing at the university.

Donna Doll, '80, lives at 129 Luby, Oconto.

Jacob Tinglum, '80, is attending graduate school at the University of Colorado-Denver. His address is 2451 S. Gaylord #10 in Denver.

Denise Matyka, '80, spent her summer in Utah, going door-to-door canvassing for support of the Equal Rights Amendment. She

is part of a missionary project sponsored by the National Organization for Women to win support of the ERA before the ratification deadline on June 30. Utah is one of the 15 states which has not approved the amendment. Three more states must ratify before it can become law. Matyka plans on petitioning in unratified states until the deadline. "I want to wake up the morning after June 30 knowing I did all I could," she says, and quotes Susan B. Anthony: "Never another season of silence until women have the same rights men have on the green earth." Long-term goals for Matyka include attending law school to eventually practice public interest law.

Robert Goerlinger, '80, lives in Green Bay, where he is a correctional officer at the Green Bay Correctional Institute.

1st Lt. Steven Assman, '80, is stationed at Fort Campbell, Ky., where he is flying helicopters for the division artillery.

Sara (Kremer) Larsen, '80, is teaching English and journalism at East Troy High School. She also coaches track, forensics, and is in charge of the school newspaper. She and her husband, **Bill Larsen**, '80, who is an insurance salesman, reside in Waterford.

Scot Levandoski, '80, is the gymnastics coach for Wilmot High School. This is his second season as head coach.

Robin Rogers, '80, is working as a dietitian at the Bay County Health Dept. in Bay City, Mich. She resides at 1200 Center Ave. #8, Bay City, Mich.

Steve Johnson, '80, is trying his hand at subsistence living in the backwoods of north-eastern Minnesota. There he lives in a log cabin he built himself, miles from the nearest road, and with no electricity or telephone. His winter transportation is a sledge with five sled dogs. As he describes it, he has the best of both worlds — "a full-time job with all the overtime I want, yet plenty of time for enjoyment of the impressively beautiful surroundings." You can write to Johnson at Star Rt. 2, Box 8610, Ely, Minn.

Dennis Roe, '80, lives in Anchorage, Alaska, where he works for a soils engineering firm. His address is 1530 W. 13th Ave., Anchorage, Alaska.

Renita McDonald

Renita McDonald, '79, is a recipient of the Unsung Defenders of the First Amendment Award from the Institute for Family Research and Education at Syracuse University. As executive secretary of the Mental Health Association in Portage County, she was instrumental in bringing Sol Gordon, Ph.D., founder of National Family Sexuality Education Week, to central Wisconsin for public addresses at Lincoln High School, Wisconsin Rapids, and at UW-SP.

The event at the university represented a record turnout for the Mental Health Association's annual meeting and was the largest public gathering celebrating Family Sexuality Education Week ever held anywhere in the U.S.

Ms. McDonald was named one of the "Wisconsin Four," along with two administrators from Wisconsin Rapids and a project director from CESA 7. "Impact '82," the Institute's publication says, "Every three years, the Institute for Family Research and Education recognizes individuals outstanding for their unselfish dedication to the highest aspirations of our democratic, pluralistic society. In 1982 we are recognizing resources and people who are not well-known but who, by their single-minded devotion to the cause of free speech and press, have become authentic heroines and heroes of our time."

Whatever Happened to Good Ol' Joe?

Elizabeth Hagedorn, '79, teaches junior high vocal music in North Denver and lives at 1510 Eisenhower Dr. #131, Boulder, Colo. She is participating in two concert series and is singing in oratorios and masses.

Ed Garske, '79, is working for the Illinois State Water Survey in Champaign. He is analyzing organic compounds in lake sediments.

Connie Frostman, '79, "put in her sixth season at Apostle Islands National Lakeshore," and broke her right arm. Her address is Box 731, Bayfield.

Michele La Rock

Michele LaRock, '79, is the director of the Native American Center and Support Services at Nicolet College. She lives at Rt. 1, Rhinelander.

Robert Sutherland, '79, is an insurance investigator in Sioux City, Iowa. He resides at 3228 Grandview, Sioux City.

Francis J. Adams, '79, is a Peace Corps volunteer in Ecuador.

Margaret Gilbert-Getzin, '79, has started her own business as a translator. She and her husband, Gary, and their son live at 412 Kolter St., Wausau.

Mary M. Isely, '79, is a mathematics teacher at Hartford High School. Her address is 5070 S. 92nd St., Greenfield.

Mark Gudlin, '79, is working on a graduate project through the University of Tennessee. The project involves establishment of a ruffed grouse population in western Tennessee.

Ronald Preder, '79, has become the first DNR warden in New London. His duties will include enforcement of fish and game laws, water regulations, investigation and safety. He lives with his wife and daughter in New London.

Susan (Murphy) Folley, '79, has been named Dane County naturalist, where she will serve as naturalist and tour coordinator for the Arboretum. She and her husband live in Stoughton.

Jim Peacock, '79, is attending graduate school at Oregon State University, studying student services administration. His address is 315 N.E. 43rd St., Seattle, Wash.

Jon Rossmiller, '79, won the thanks of nine high school girls recently. Because of budget cuts at Loyal High School, the school was unable to hire a freshman volleyball coach. Rossmiller donated his time, coaching the team to an impressive 10-0 record.

Ronona R. Le Fevre, '79, works at "Wallpapers to Go" in Lakewood, Colo., and resides at 3550 S. Harlin, Unit 268, Denver, Colo.

Mary (Reichl) Schneck, '79, resides at S. 64 W 18265 Martin Drive in Muskego.

Anne Lueck, '79, is employed by the Oregon School District. She resides in Madison at 2107 Apache Drive.

Daniel N. Waranius, '79, resides in Monterey, Calif. at Co. C, Box 1128.

Charles Standish Horn, '79, is a conservation warden for Rock County. He resides in Beloit.

David Biehl, '79, resides at 5400 Live Oak St. in Dallas, Texas.

Mark Rosecky, '79, resides in Milwaukee at 6154 Port Rd.

Jeffery Wells, '79, is employed as operations supervisor at J.C. Penney in Milwaukee. His address is 10628 W. Bobolink, Apt. 11, Milwaukee.

Julia Mackay, '79, is working toward a masters in business administration at Loyola University of Chicago.

Brian Peters, '79, is living in Poynette. He is a natural resources technician.

Cathy Horak, '79, teaches sixth grade in Wauwatosa, where she lives at 2446 N. 83rd St.

Michael Lewis, '79, is the assistant tennis pro at April Sound Country Club. His address is 1515 Wilson Rd. #80, Conroe, Texas.

Mark D. Wegner, '79, is in his third year of teaching and coaching in Beaver Dam. He resides at 320 Wilson Ave., Apt. 215, Waukesha.

Carla Heimsel, '79, lives with her husband, William Skerbeck, at 5709 Weiss, Saginaw, Mich.

Connie Frostman, '79, "put in her sixth season at Apostle Islands National Lakeshore," and broke her right arm. Her address is Box 731, Bayfield.

Mark Kryshak, '79, is the band instructor and instrumental music director in the Tomorrow River Schools. He has spent two years as assistant director in Hamilton High School in Sussex. He also directs jazz and symphonic groups, gives piano instruction and directs marching and pep bands. He and his wife live in Amherst with their child.

Tom Presny, '79, is currently park director of Blackhawk Lake Recreation Area near Highland.

Mark Gudlin, '79, is attending graduate school at the University of Tennessee — Knoxville.

Michael Hansen, '79, is an associate scientist with Great Plains Regional Office of Ecological Analysts. He is working toward a master's in fishery science at Cornell University. He and his wife **Pamela (Mueller)**, '79, live with their baby girl in Lincoln, Neb.

Jim Soltis, '79, works as an area manager in wood procurement for the Procter & Gamble Paper Products Co. He is also vice chairman of the Pennsylvania State Tree Farm Program. Soltis lives with his wife, Pam, in Tunkhannock, Pa.

Edwin Tam

Edwin Tam, '79, has completed his master's in chemical engineering at Syracuse University, N.Y. He is now employed as a research engineer at Monsanto Plastics and Resins Co. in St. Louis, Mo.

Kathy Kruger, '79, is a forester for the DNR in Hayward.

Brian Feest, '79, lives in Beloit, where he works as a conservation specialist for the city. His wife, the former **Susan Hurlbut**, '78, is a high school teacher in Janesville.

Janis Ruetz, '79, is a physical education teacher in Merrill. She also coaches a girls volleyball team that won the Class A title last year under her direction.

Scott Willis, '79, teaches sociology and history at Adams-Friendship High School.

Carey vonGnechten, '79, has been promoted to the position of community relations specialist at Wausau Insurance. She began working for the company over two years ago as a student intern writer while attending UW-Stevens Point.

LuAnn (Thompson) Korth, '79, is teaching biology at a high school in Baton Rouge, La. Her husband **Jeff**, '79, is pursuing a master's in zoology at Louisiana State University. Their address is Rt. 1, Box 507, Gonzales, La.

Sharon (Tiarks) Phillips, '79, is married and lives at 1619 S. 55th St. in Milwaukee.

Rick Peot, '78, was a free-agent punter with the San Diego Chargers.

Cyndy (Hauser) Priest, '78, is working as an in-home health care aide. She and her husband, **Keith**, '81, live in Sawyer, Mich. Keith works as an environmental sanitarian.

Dale Fleury, '78, lives at 2406 Springdale Rd., #14, Waukesha.

Peter Theisen, '78, is employed as the manager of the Northwestern State Bank in Alma. Theisen lives with his wife, Sue, in Alma.

John Nelson, '78, is a natural resources assistant for the DNR in Horicon. He and his wife, Charlene, live at 112 Lake Crest Dr., Beaver Dam.

Paul Bauer, '78, is a computer programmer for Kearney & Trecker Corp. in Milwaukee. Bauer and his wife, Linda (Roberts), live at 2641 S. 60th St., Apt. 3, in Milwaukee.

Dennis McLain, '78, works for the DNR at Kettle Moraine State Forest in Eagle. His address is Rt. 2, Box 489, Palmyra.

Sue Kuphall, '78, is the new mother of a baby girl named Jennica Marie. She and her husband, **Calvin**, '75, live in Canyon, Texas.

Michael Zakrzewski, '78, has been promoted to systems education instructor at Wausau Insurance Co. in Wausau. He has been with the company since 1979.

Three UW-Stevens Point graduates are employed as foresters for the Bureau of Land Management in Medford, Ore. They are: **Steve Pischke**, '78; **Sue Gorlewski**, '78; and **Phil Ritter**, '77.

Lois Probst, '78, is a UW Extension Home Economist in Green Bay.

Patricia Trochell, '78, is a water management specialist in Milwaukee. Her address is 540 Catskill Rd., Waukesha.

Bill Newhouse, '78, lives in Kaukauna, where he works at Thilmany Pulp & Paper as an industrial forester.

Gregory Neff, '78, lives in Glenwood Springs, Colo., with his wife, **Gail**, '77. He is an antique dealer; she works for the U.S. Postal Service. They have a daughter, Kyna.

Dennis Peterson, '78, is the director of marketing at Delta Dental Plan of Wisconsin. His wife, **Sharon (Dehlinger)**, '78, is an elementary physical education teacher for Stevens Point Public Schools. Their address is 1725 Water St., Stevens Point.

John Damm, '78, is living at 1420 NW 20th, Apt. A-27, Corvallis, Ore.

Jeffrey E. Jenkins, '78, says he wishes they had Point Beer in Jasper, Ala. His address is Box 474, Jasper.

Julie M. Gross, '78, is a childcare specialist with emotionally disturbed children and the aquatics director for the Austin YMCA. Her address is 510½ 9th Ave. S.W., Austin, Minn.

Mark H. Davis, '78, is employed by the Bureau of Land Management as a wild horse specialist involved with wildlife inventories, habitat improvement projects and wild horse management in Battle Mountain, Nev. His wife, Rita Perre Davis, is director of the Battle Mountain Senior Center.

Candice Koehn

Candice Koehn, '78, graduated summa cum laude from Southern Methodist University in Dallas, Texas, with a master's degree. She is now working toward a Doctorate of Musical Arts at the University of Colorado — Boulder, and recently won a fellowship for excellence in piano performance.

Paul Zawadsky, '78, spent two weeks in Tokyo, as part of a bilingual performance of the Greek tragedy, "The Bacchae" by Euripides. The play is directed by Tadaski Suzuki, an avant-garde Japanese director, who met Zawadsky while Zawadsky was attending an intensive three-year professional actor training program at UW-Milwaukee.

Karen Frederickson, '78, spent some time working for the Fish & Wildlife Service in Trempealeau. She is now living in Frankfort, Mich.

Kurt Welke, '78, is currently working on a river fisheries project in Colorado. He lives in Vernal, Utah.

Gerald Heimerl, '78, is a partner in a farming operation in Manitowoc County. The farm won the County Soil Conservation Award. He is the recipient of a \$17,000 State Energy Department grant to set up a 10 K.W. wind turbine. His wife is **Elise (Klessig)**, '75.

Steve Kallin, '78, is assistant refuge manager for the Seney National Wildlife Refuge in Michigan.

Barbara J. Jones, '78, received her master's degree in counselor education from UW-Oshkosh. She is a member of Kappa Delta Pi, the national honor society for educators.

David A. Odahowski, '78, has been appointed executive director of the Wasie Foundation. He is a member of the Minnesota Bar and a 1981 graduate of Hamline University School of Law.

Mary (Fradette) Tucker, '78, received her master's in music from UW-Madison. Her husband, **James**, '76, is in the Air Force in charge of operational logistics, and is also a percussionist with the Air Force Band of the Golden West. They live at 3426 5th St., Apt. B, in Riverside, Calif.

Mark Steffek, '78, is the new Soil Conservationist in Lafayette County. He and his wife live in Cobb.

Phillip Hagemann, '78, is attending graduate school in zoology at UW-Milwaukee. His address is 2028 West Lawn Ave., Racine.

Art and Carol Hokanson, '78, live at 2428 S. Wentworth, Milwaukee. He is a claims adjuster for American Family Insurance.

Carla Jo KeKeyser, '78, is a third grade teacher at St. Anthony's School in Athens.

Jeff Lepley, '77, works for the DNR at Devils Lake State Park. Lepley and his wife, Leslie (Zersen), live at 814 East St., Baraboo.

Bernadette Mayek, '77, is the new home economist for the Waupaca County UW-Extension. She had previously worked as a home economics teacher for the Tomorrow River School District, in Amherst, for 18 months.

Recent Graduates Report Activities

Chris Krajniak, '77, lives in Milwaukee, where she works for the city as a commercial artist.

Roy Gilchrist, '77, works as a programmer analyst for Midway Mfg. in Franklin Park, Ill.

Barbara (Elmhorst) and David Bendlin, '77, live at 357 Rogers, Milton. She is a part-time instructor at Blackhawk Technical Institute in Janesville, and he is in his fourth year of teaching biology and wildlife at Milton High School.

Raymon Deiss, '77, is a sales representative for Sandoz Pharmaceuticals. His address is 5319 Frosty Lane, Madison.

Patti S. Gora, '77, is an area director in charge of eight residence hall directors and 2,000 students at Washington State University. She formerly was a hall director in Cortland, N.Y., and received her master's degree from Bowling Green State University in Ohio in 1978. Her address is NW 360 Robert St. #1, Pullman, Wash.

Gregory Thums, '77, earned a master's degree in medical technology from UW-Eau Claire in August. He lives at 2615 N. 7th St., Wausau.

Carolyn Hitz, '77, teaches seventh grade English and social studies at Merrill Junior High School.

Judith Meyer, '77, lives in Silver Lake.

Marge Sogn, '77, is the kindergarten through grade six reading specialist for the D.C. Everest School District. She lives at 5113 Elm St., Schofield.

Mary Haffenbredl, '77, is employed as a Head Start teacher. She lives in Stevens Point.

Harvey Johnson, '77, and his wife, Cindy (Sater), live in Lawton, Okla., where Johnson is a survey technician with the Department of Defense at Fort Sill.

Robert J. Simeone, '77, and his wife Theresa are Peace Corps volunteers in Paraguay. A forester, Simeone is helping to establish the first reforestation project of native hardwood species in that country. Due to the clearing of the Paraguayan High Forests, some valuable native trees have been threatened with extinction, and Simeone is helping to replant the trees.

Noting that approximately 200 species of hardwood grown in Paraguay are ranked among the hardest and most beautiful in the world, Simeone said the country is cutting its virgin tropical forests at a rate of 250,000 acres per year and has a "projected eight years before it has pretty much exhausted its prime timber."

He added, "Being a woodworker as well as a forester, I appreciate the beauty, workability, weather resistance and strength of cedro, lapacho, quebracho, ('the ax breaker'), incienso, Peterby, quajevy and Yvyra-pepe. They have few peers in the United States — the closest being hardwood like oak or walnut. These are just a few of the trees which appear in large enough numbers and sizes to become economically feasible for exploitation — the majority of the species being clear cut along with the rest are just piled up and burned. There is a genuine risk of forever losing many of these species for future generations."

Simeone also is helping to prepare a pesticide handbook for farmers. "Everyday we are confronted with abuses and misuses of pesticides which result from the highly organized exploitation of large chemical manufacturers. Paraguay has no laws controlling pesticide uses like we are used to in the United States. These companies sell pesticides long banned in the United States."

While Simeone has been working on his projects, his wife, who teaches nutrition, health care and first aid, has organized women into groups similar to 4-H clubs. "Mostly, she tries to make people aware of the resources available to them in their own home," Simeone said. For example, most farmers grow soybeans to sell, but rarely use them. Now the women in Mrs. Simeone's class make milk, cheese and coffee from the versatile beans.

The Simeones will complete three years of Peace Corps service next January.

Ken Landgraf, '77, lives in Harrisonburg, Va., and is a forest hydrologist at the George Washington National Forest.

Raymond A. Beaumier, '77, is completing a master's degree at Ohio State University. He is a fisheries biologist with the Ohio Environmental Protection Agency.

Fine Arts Building

Ron Preder, '77, is employed as the state conservation warden in New London. Preder lives with his wife, Barb, and their daughter, Amy.

Robin Peterson, '77, has been teaching fifth grade and coaching basketball in Phelps since graduating from UW-Stevens Point.

Richard Stark, '77, is in the Navy stationed at Pearl Harbor. He was married in Hawaii in April of last year.

Ardith (Bruss) Deering, '77, lives in Milwaukee.

Thomas Cogger, '77, is working as a soil conservationist with Soil Conservation in Greensboro, North Carolina. Cogger and his wife, Constance, live in Jamestown, N.C.

Robert Klement, '77, is a dentist in Wisconsin Rapids. His wife, Mary, works with him as a dental hygienist. Their address is 8131 Lake Rd., Wisconsin Rapids.

David Sorensen, '77, is a pilot in the Navy.

Dana Belton, '77, and his wife, Carolyn, work for the Campus Crusade for Christ International. They are assigned to Millersville State College in Lancaster, Penn., as part of the campus ministry.

Barbara (Broeren) Schneider, '76, is a dental assistant. She and her husband, Charles, live in Hazelhurst.

Stephen Klobukowski, '76, and his wife Pam, are involved in the business of small animal sales. They live in South Lyon, Mich.

Nancy Crotteau, '76, is a speech pathologist with Alamogordo Public Schools. She lives in Alamogordo, N.M.

Bruce Wulff, '76, is a cost engineer for American Telephone and Telegraph in Chicago. His address is 310 S. Edgewood, LaGrange, Ill.

David Dettmann, '76, was selected as the outstanding doctoral student for 1980-81 in the College of Education by Pi Lambda Theta at the University of Iowa. He lives at B6 Stonewall Ct., Foster Rd., Iowa City, Iowa.

Robert Tegeler, '76, is a soil scientist in Mercer County, Ill. He is initiating a soil survey there.

Dale Stensberg, '76 teaches history at Denmark High School. His wife's name is Malinda, and they have two daughters, Erin, age 9, and Emily, age 1. He is on several curling teams one of which he hopes will make it to the state tournament.

Sandra Jones, '76, is a manager in an insurance company. Her address is 6311 Sierra Elena, Irvine, Calif. She is engaged to be married.

Gary Zimmer, '76, was recently featured in an article about bird banding published in the Milwaukee Journal. Members of the Madison chapter of the Audubon Society came to watch as he banded birds at Goose Pond, a 1000-acre refuge near Madison. He demonstrated techniques and explained the

purpose of banding, which is to learn such things as migratory patterns and longevity. Zimmer offered his services to the refuge on a voluntary basis. About his work as a bird bander, Zimmer said, "I do enjoy it immensely."

Marc Schultz, '76, and his wife **Sue**, '70, live in Onalaska.

Judith (Beckman) Mendoza, '76, lives in Los Angeles, Calif.

Michael Hansen, '76, was recently a speaker at the national meeting of the American Fisheries Society at Albuquerque, N.M. Hansen received his master's degree from Cornell University. He is an associate scientist in the fisheries field.

John Peters, '76, works for the UW-Department of Experimental Farms as the assistant superintendent at the Marshfield station. He completed his master's in soil fertility at UW-Madison in 1978.

Lois (Rose) Sharma, '76, is a graduate student at Oklahoma State University. She and her husband, Anand, live at 28-2 North University Place, Stillwater, Okla.

Nancy Adams, '76, received a 1981 Advisor of the Year Award at the Wisconsin Future Homemakers Association Convention in LaCrosse. She is in her fifth year of teaching home economics at Oakfield High School in Waupun, and is also an F.H.A. advisor and track coach.

Gary Frank, '76, and his wife, **Laurel**, '76, are in business with **Bob McMahon**, '77, and his wife **Kyle**, '76. The two couples have left the teaching profession to become owners of the Sportsman's Chalet, a combination restaurant and bar near Three Lakes. Their specialty is the "Beer Roast Sandwich," a beef sandwich sauteed in beer.

Old Main's Cupola

Diane Spott, '76, is a conservation program coordinator at Guthrie Center in Iowa. She has a master's in wildland recreation from the University of Idaho-Moscow. She lives at 502 W. Market, Panora, Iowa.

Gary Girolimon, '76, lives in Denver, Colo., where he is employed as a public health engineer. He has one child.

Mike Duxtater, '76, recently returned from a two year assignment in Africa as a staff member of Campus Crusade for Christ International. He is now on furlough before he returns to another African assignment.

Robert Badzinski, '76, is a Wisconsin lobbyist in Washington D.C. As a student at UW-Stevens Point, Badzinski was active in student government. He also drove the campaign bus for Governor Dreyfus in his 1978 campaign. Badzinski was appointed by Dreyfus in an attempt to keep federal funds flowing to the Department of Industry, Labor, and Human Relations.

Maureen Helgersen, '75, is working in a state family education program in Minnesota, where she resides at 3749 Colfax Ave. South, Minneapolis.

Donald Ruesch, '75, is a soil survey party leader in Columbia, Ind.

Scott Garrow, '75, is working as district wildlife manager for Lake and Cook Counties. He is employed by the Illinois Department of Conservation.

Michael C. Cramey, '75, works for the Wisconsin DNR as a forest fire control assistant I trainee in Minong.

John Gavin, '75, is in the sporting goods business in California. He lives with his wife Nancy and their daughter, Ann, in Santa Ana, Calif.

Randy Hinrichs, '75, works with the local county forester in Richland Center.

Lyle Updike, '75, is employed by the Wisconsin Department of Health & Social Services. He and his wife, Wendy, live in Edgerton.

Mary (Hess) Flannery, '75, lives in Three Lakes.

Cynthia Schaefer, '75, lives at 4341 N. Woodburn, Milwaukee.

Robert Valiga, '75, is a nuclear engineer in Oak Ridge, Tenn., where he lives at 200 Elmhurst Dr.

Jim Czarnecki, '75, is a water quality research biologist with the Missouri Department of Conservation. He lives in Columbia, Mo., with his wife, Cassandra, and their two children.

Therese Hall, '75, is living at 365 Wallace Ave., Crystal Lake, Ill.

James Burg, '75, is the owner of "The Ancient Mariner" in Minocqua. He married **Marcia Loff**, '77 on Valentine's Day.

George Fricke, '75, is a quality control inspector for Fendell Co., makers of industrial eye care products. He lives at 3114 N. Mason, Chicago, Ill.

David L. Hoerchler, '75, reports that he is happy, extremely successful and coping with the Democrats. He resides at 204 N. Wheeling Rd., Prospect Heights, Ill.

Mary (Vandertie) Hauke, '75, was named as one of the Outstanding Young Women of America this year. Her address is 1022 Delafield St. #22, Waukesha.

Bruce Montgomery, '75, is starting his fourth year in the soils department at North Dakota State University. He lives at 1358 N. Second St., Fargo, N.D.

Helmut and Joan (Allison) Porcher, '75, live at 4705 Elliot Ave. South, Minneapolis, Minn. He is a software analyst and she is a clinical dietitian at a veteran's hospital in Minneapolis.

William and Lynnette Anderson, '75, reside at 2416 Norway Court, Stevens Point. He is a process engineer for the Biron Division of Consolidated Papers, Inc., and she is a church secretary. They have two sons and two daughters.

These Grads Would Like to Hear from Classmates

Rev. Kerry J. Wilson, '75, was ordained an Elder at the 12th Session of the Wisconsin Annual Conference, United Methodist Church at UW-Oshkosh. He is presently serving the Turtle Lake and Perley United Methodist Churches. He has a wife, Susan, and one child.

Gregory Pilarski, '75, has been appointed water management coordinator for the Sheboygan County District. His duties are administering the water regulation, flood-plain-shoreland zoning and the coastal management programs for the district. Pilarski joined the DNR in 1976 as a water management investigator.

Stephen Russum, '74, is employed by Nalco Chemical Co. in Texas. Russum, his wife Jean (Schumaker), and their two children, live at 11042 Sands Point, Houston, Texas.

Ernest Gluesing, '74, is with the Department of Wildlife and Fisheries in Mississippi.

Amy (Shearer) Kempfert, '74, is the assistant district attorney for Wood County. Her address is 3710 Southbrook Lane, Wisconsin Rapids.

Dwain Prellwitz, '74, is a waterfowl biologist for the Bureau of Land Management in Montana. His wife, Thora, is a bookkeeper at a bank. They live in Malta, Mont.

Mark R. Schroeder, '74, is a group underwriter for Harco Insurance, Milwaukee. He lives at 2148 S. 96th St., West Allis.

Mark J. Hadley, '74, is the president of Hadley Office Equipment in Wausau. He says he is active in youth programs in the area. He lives at 1219 Young St., Wausau, with his two-year old son, Matt.

Scott Tetlow, '74, is a salesperson for Raleigh Valve and Supply Co., a Raleigh, N.C. firm. He and his wife, the former Kathy Zimmer, live at 317 Queens Rd., Sanford, N.C.

John Bartelson, '74, lives with his wife, Rene, and their baby daughter at 220 D. Carriage Dr., Santa Ana, Calif.

Gary Sorenson, '74, was appointed to the office of Marquette County Clerk in April, 1981. His address is Box 212, Oxford.

Scott and Kay (Ruhune) Turner, '74, and their son live in Waupaca.

Ed Hass, '73, is working as the Pierce County resource agent, a job whose duties include land use planning and zoning, outdoor recreation, community development and business assistance. He lives in Ellsworth.

John Borley, '73, is a Captain in the Marines. He and his wife, Connie, and son, John, live at 3904 Bedford Ave., Oceanside, Calif.

Judith (Prochazka) Brown, '73, teaches second and third grade in Coloma. Her address is Rt. 1, Hancock.

Jerry Rekowski, '73, has been promoted by American Family Insurance at its regional offices in St. Joseph, Mo. He was named commercial lines underwriting manager. He joined the company in 1975 and was a branch underwriting manager prior to his promotion. Rekowski and his wife, Marcie, reside with their two children at 501 Tanglewood in St. Joseph.

James Hron, '73, is the plant superintendent for the City of West Bend at their newly constructed wastewater treatment facility.

Wayne Edgerton, '73, is senior hydrologist with the Minnesota DNR in St. Paul.

Mary (Chervenka) Frymark, '73, lives with her husband in Stevens Point.

William Foris, '73, lives in Mooresville, N.C.

David Berkey, '73, is an assistant professor in the dance department at the University of Oregon. His address is 1370 High #2, Eugene, Ore.

Alvie Lutz, '73, is the systems education instructor at Wausau Insurance. She had previously taught mathematics at Stevens Point Area Senior High School for three years.

Nelson Hall

Mary (Hougard) Watts, '72, met her husband in London, England, where she lived for three years. She now works as the patient service coordinator for the Muscular Dystrophy Association in Green Bay. Her husband, Tony, is a full time student at UW-Green Bay.

Diane B. Knutson, '72, is the manager of the Milwaukee Job Service WIN Office. She lives at 1499 Hwy. J, Hubertus.

Thomas J. Hanson, '72, is employed by the Industrial Forestry Association in Portland, Ore. He enthusiastically describes the "unlimited recreational opportunities from coastal forests and snow capped mountains in western Oregon to the high desert and Blue Mountains of eastern Oregon." He also regretfully reports that "recently, recreational opportunities on Mt. St. Helens have been curtailed." His address is 6710 S.W. 203rd Court, Aloha, Ore.

Elizabeth Hoozer, '72, is the owner and president of Peerless Launderers & Cleaners, Inc., Appleton. She has been appointed as a director of the Wisconsin Fabricare Institute Board. She lives at 1014 E. Eldorado St., Appleton.

Jim Brezinski, '72, and his wife, Liz, '70, are alive and well at 822 Hamilton St., Wausau.

Karen Shulz, '72, has been promoted to the position of office manager at Regal Ware. Her previous position was that of administrative services assistant. She and her husband, Leon, live in rural Kewaskum.

James Chudy, '72, is the clinical psychologist at the Center for Behavioral Understanding, Greenville, S.C.

Marian Holm, '72, has been teaching elementary school for 21 years. She lives with her husband, Earl, and their three children.

Susan (Orgish) Raasch, '72, lives at 428 Frederick St. in Stevens Point.

Larry Gunderson, '72, is employed as the general manager of the American Feeder Pig Co-op. He lives in Valders.

Richard Van Oesch, '72, is a naturalist at the Henry Reuss Ice Age Center near Dundee.

Douglas Martin, '71, is working as a project leader for the University of Washington, conducting research concerning the impact of the Mt. St. Helens eruption on salmon and habitat in the Toutle River. He and his wife, Judy, live with their three sons in Seattle, Wash.

John Gnorski, '71, is a minority staff director for the District of Columbia Committee in Washington, D.C. He and his wife, Grace (Bawden), '72, live in Arlington, Va., where she is a teacher.

Betty Jo Cassidy, '71, was recently appointed to a new program of consumer education by Kohl's Company for its 77 grocery stores. She speaks to homemakers about home economics.

Thomas Ovanin, '70, is employed as a research officer for Islands Trust of the Ministry of Municipal Affairs in British Columbia, Canada. His address is 476 Constance Ave., Victoria, British Columbia, Canada.

Kathryn (Kedrowski) Pfizenmayer, '71, had worked as a computer systems analyst until the birth of her baby, Gretchen. Her husband, Arthur, is a special agent for the FBI. The Pfizenmayer's live at 1440 Linda Sue Lane, Encinitas, Calif.

Stephen Suhs, '71, after working for the USDA in Minnesota and Wisconsin, has taken a job with the U.S. Postal Service. Suhs, his wife, and their two children, live on a farm in Waupaca County.

Ruth Arnold, '71, was awarded a master's degree in physical education from the University of Minnesota.

Bob and Bonnie Siekert, '71, and their two children live at 3871 S. 68th St. #2, Milwaukee.

John Schneider, '71, is a clinical psychologist at Stanford University's School of Medicine in the department of psychiatry. He lives at 6414 Benvenue Ave., Oakland, Calif.

Michael Kaddatz, '71, 20462 Regal Circle, Huntington Beach, Calif., writes that **Keith Fuchs**, '71, was recently promoted to vice principal in the Appleton School System.

Patricia Lewis, '71, received an award for outstanding leadership in music education. The award was presented by the Wisconsin Music Educators Conference at a recent convention. It is their highest honor. She is the vocal music supervisor in the Stevens Point Public School System.

Noreen Steward, '70, received a doctorate in education degree from the University of Georgia-Athens. Her dissertation was "A Study of Anomic Aphasia in Children with Mild Language and Learning Problems."

Richard M. Johannes, '70, and his wife, Helen, '72, live with their two children in Langdon, N.D. He is a soil scientist with the USDA. Their address is 1220 Fourth St.

Mike Strohbusch, '70, is recreation officer at the Big Horn National Forest in Buffalo, Wyo.

Leon Liegel, '70, was awarded a Ph.D. in forestry and soil science from North Carolina State University in Raleigh, N.C. He began working for the DNR as a natural resource specialist in Puerto Rico in 1971. Liegel, his wife Beth, and their daughter live in Rio Piedras, Puerto Rico.

Karl Erickson, '70, is in the Navy's Advanced Technical Field Program. He is stationed in Great Lakes, Ill.

James Bryan, '70, lives on a 115-acre farm in Marquette County near Endeavor, with his wife, Sally, and their two daughters. He is employed as a planning engineer for General Telephone. Bryan also serves on the Portage Community Schools Board of Education.

Promotions, Awards for Pointers

Ty Baumann, '70, manages the Bay Beach Wildlife Sanctuary in Green Bay. When he first began his job in late 1970, the Sanctuary had 230 acres and one part-time staffer to fill in on Baumann's day off. The Sanctuary now is an expansive 700 acres, and the staff includes two full-time and six part-time naturalists. Baumann's major goals for the Bay Beach Wildlife Sanctuary are its development as a wildlife refuge, an environmental education center, and a family recreation area.

His family of two boys and wife, Ida, are all nature lovers. Ida is a bird watcher and publishes a newsletter called "The Sanctuary Honker." Sons Troy, 6, and Travis, 9, are learning to hunt and fish. The Baumanns often pack picnic lunches and binoculars for observation trips to other state wildlife areas. They also care for injured and orphaned animals such as raccoons, red fox, and rabbits inside their home.

Michael Petersen, '69, was recently promoted to assistant counsel in the law department at the Prudential Insurance Company's North Central Home Office in Minneapolis, Minn. He started at Prudential as an attorney in 1979, after two years of private practice in Mauston.

Esther Klukken Thronson, '69, is employed as Uniserv director for Southern Lakes United Educators, Council #26, NEA/WEAC. She lives at 30030 Arron Dr., Burlington.

Barbara (Bredl) Vechinski, '69, is a substitute teacher, homemaker, and mother of three children. She serves as president of the Las Companeras Auxiliary to Children's Home Society of Calif. She resides with her family at 3162 Mt. Acmar Ct., San Diego, Calif.

Richard Laddusire, '69, was elected president of the Minnesota Cooperative Education Association in March of this year. He and his wife, **Suzanne**, '68, live at 2149 E. County Rd. F, White Bear Lake, Minn.

Dan Keppie, '69, works for the Department of Forest Resources and Biology at the University of New Brunswick in Canada.

David Patefield, '68, has been promoted to vice president of service bureau products at Management Systems of Wausau. He has been with the company since 1968.

Alan Sharpee, '68, is a corporate systems consultant at Wausau Insurance Companies. His wife, **Janice (Neuman)**, '68, is a regulatory research analyst with the same company. They live at 2804 Pheasant Ave. in Wausau.

Kent Ball, '69, is the regional fisheries manager for the Idaho Department of Fish & Game. Ball lives with his wife, Joan, and their son, Travis, in Salmon, Idaho.

Betty, '69, and **Olive Crawford**, '43, reside at 3207 N. 104th St., Wauwatosa.

Wanda (Erickson) Kurszewski, '69, lives in Tigerton.

Paul Schilling, '69, is a Milwaukee lawyer and a member of the University of Wisconsin Board of Regents. He lives in Glendale.

Nancy (Reigel) Berhow, '68, lives in Cannon Falls, Minn.

Lawrence Klobukowski, '68, lives in Australia, where he teaches English and movie appreciation classes. He has taught there for ten years.

Ronald Kurowski, '68, is in his tenth year as forest naturalist at the southern unit of the Kettle Moraine State Forest. He and his wife, Kathryn, have two sons, and are expecting a third child in January. They live in Waukesha.

David Medin, '68, is the community development director for Stevens Point. He is in charge of planning, zoning, inspection and federal programs. Medin is married and has two children.

Bonita R. (Schaitel) Heitke, '68, has taught in the Sauk-Prairie School System for 13 years. She and her husband, Gene, live in a solar home in Baraboo.

Edna H. McNown, '68, sends her thanks to Dr. Pierson for "instilling an interest in studying plants." She says it made a recent trip to southern and western U.S. much more interesting than it would have been without Biology 150. Her address is 1331 Seventh Ave., Antigo.

Gary Westphal

Gary Westphal, '65, is a veterinarian in Kamloops, British Columbia in Canada. He reports that he occasionally works on wild animals, having repaired a wing on a great horned owl several years ago. He and his wife, Janet, have two children.

Peter W. Herrick, '68, is the chief financial manager of the Federal Communications Commission in Washington, D.C. He lives at 140 N. Ithaca Ct., Sterling, Va.

Tom and Karen (Janny) Weitkunat, '67, are the owners of the Town and Country Motel in Ft. Collins, Colo. Their address is 1513 N. College Ave.

Richard Harris, '67, is the coordinator of Handicapped Services at Ball State University. His wife, **Julie (Monroe)**, '66, is the director of an activities center for the elderly. They have two children, Andrea and Christopher. They live at 3813 N. Louis Ct., Muncie, Ind.

Melvin Henrichs, '66, is the pastor at the United Methodist Church in Lancaster. He received a degree from the doctor of ministry program at McCormick Theological Seminary in Chicago.

David Cooley, '66, is the district media director for the Black River Falls school district. Cooley lives with his wife and four children in Black River Falls.

Roger Stein, '66, lives in Excelsior, Minn., where he is currently employed as the outdoor recreational program supervisor for the Hennepin County Park Reserve District. His wife, Jane, is an elementary school teacher.

Ann (Pearson) Sunderlin, '66, keeps busy in Glendale, Ariz., where she lives with her husband, Tom. Besides her job at the Plastic Tooling Aids Development Co., she also works as a Girl Scout Consultant, President of Delta Zeta Sorority Phoenix Alumnae Chapter, and is a member of the Glendale Community College orchestra. Her husband is employed by the American Graduate School of International Management.

Richard Mertig, '66, is the area land agent for the DNR in Black River Falls. Mertig is also first ward alderman for the city of Black River Falls, where he lives with his wife and their three children.

Rosemary Sue Nelson, '66, has been an English teacher at Stevens Point Area Senior High School since 1947. She was honored in August by St. James Catholic Church of Wausau for 40 years as organist and choir director. Her address is 1910 Third St., Wausau.

Inez (Plautz) Lemnus, '66, lives with her husband, Roger, a school administrator, and their two daughters at 9939 8th Ave., Kenosha. She works part-time in a restaurant.

James Congden, '66, is Area Fish Manager at Horicon.

John Wenger, '65, lives in Willow, Alaska, where he serves not only as a fisheries biologist for the Alaska Department of Fish & Game, but is also an instructor for the University of Alaska, teaching field classes on bird and wildflower identification.

Ralph Olsen, '65, is seeking his fourth two-year term as sixth ward alderman on the Stevens Point Common Council. He is a partner in the Olsen-Mecklenburg Insurance Agency. He and his wife, Donna, have four children.

Daniel L. Cundiff, '63, is manager of the private label division of Mobil Oil Corp. His address is 28679 Westerleigh, Farmington Hills, Mich.

John Wagner, '63, teaches elementary school science and boys physical education at Word of Life Christian School in Appleton.

Daniel Housfeld, '62, was recently appointed director of employee relations at Oster in Milwaukee. He lives at 4918 N. Idlewood Ave., Whitefish Bay.

Lee Megow, '62, was named the new conference commissioner of the Dual County Conference. He is also the curling coach, physical education teacher and athletic director for the Poynette School system. He has coached several championship basketball and football teams, both at Poynette and at Fall River. Megow lives with his wife, Roberta, and their three sons (all of whom have played or are playing in the conference).

James Manthei, '62, works for the Department of Defense in Maryland as a research biologist, specializing in toxicology of military and commercial chemicals. Manthei, his wife, Betty, and their three children live at 741 Joppa Farm Rd., Joppa, Md.

Liliane C. Grabs, '62, retired in 1979 after 23 years of teaching in Wittenberg and Elderon Schools. She lives at Rt. 1, Eland.

Tom Keough, '62, teaches and directs plays at Wausau West High School. Recently, he directed Wausau Community Theater's production of "The Mousetrap." He finds directing full of responsibilities, rewards, and risks—and enjoys it thoroughly.

Ruth Way, '62, is in her eighth year of teaching at Tigerton Grade School. She has three children and three grandchildren.

V. (Fischer) Held, '61, is a medical technologist in Palos Verdes Peninsula, Calif.

Delores Sorensen, '61, was recently honored by the Education Association in Shiocton. She has been a home economics teacher in Shiocton since 1968. Her husband, Allen, teaches English in New London.

Laurel Hoeth, Hugh Curtis, Eva Mae Regnier

More than \$1,500 in scholarships was given to top students and recognition of three outstanding public school teachers was announced March 3 at an annual awards luncheon at UW-SP.

The faculty of the School of Education paid tribute to six of their own students and to three of their colleagues in area elementary and secondary institutions.

Randy Mlodzik, Stevens Point, a senior specializing in natural science and resource management, received the top student award, a \$500 John Gach Future Teacher Memorial Award.

For a fourth consecutive year, plaques designating outstanding practitioners in the teaching profession were awarded. Winners were **Hugh Curtis**, outdoor education director for the Wausau School District; **Mrs. Eva Mae Regnier**, elementary teacher at the Plover-Whiting School; and **Mrs. Laurel Tonn Hoeth**, home economics teacher at Stevens Point Area Senior High School. All are alumni of UW-SP. Curtis received a B.S. Degree here in 1955, Mrs. Regnier earned a master's degree in 1974, and Mrs. Hoeth received a bachelor's degree in 1969 and a master's in 1972.

Robert LaBrot

Robert LaBrot, '60, was elected to the position of President of the Midwest College Placement Association for the 1981-82 school year. Recently, he had an eight-page article published in "Practical Accountant." LaBrot lives in Arlington Heights, Ill., with his wife, Margaret, who works as the training coordinator of Governors State University.

James W. Larson, '60, is the district director for Third District Congressman Steve Gunderson. Larson, a former high school teacher, principal, and school administrator, is succeeding LaVerne Ausman, now the Wisconsin secretary of agriculture.

John Lokemoen, '59, is a wildlife biologist for the Northern Prairie Wildlife Research Center in North Dakota. He has a wife, Luella, and three children, and they live at 818 7th Ave. SW, Jamestown, N.D.

UW-SP Booster Willett Turns 80

Peggy Jo Oestreich, '59, is an elementary teacher at Holy Rosary School in Owen. She resides at 303 W. Spring St. in Loyal.

John Ross, '58, is currently serving as the assistant to the chairman and faculty member of the Department of Recreation & Park Administration at Indiana University. He is also a freelance planner and trustee for the Broodstone Fund. Ross lives in Bloomington, Ind., with his wife Nancy, and a daughter and a son.

David Secord, '58, is an engineer for Beloit/Manhattan Sales. He and his wife, Dorothy, have six children and live at 10214th St., Port Edwards.

Clarence Styza, '58, is researching and writing a book for the Merrill Historical Society about early saloons in the Merrill area. He lives at 503 East St., Merrill.

OraLee E. Reiber, '57, her husband, Eugene, and two teen-age daughters live at 6221 S. Bell St., Tacoma, Wash. She is a reading specialist for the Clover Park School District. She received a master's degree in 1978 from Central Washington University.

Walter Drzewieniecki, '57, is the director of the Buffalo Ethnic Heritage Studies Program at Buffalo State College. He resides at 337 McKinley Ave., Kenmore, N.Y.

Jim Patterson, '57, is a counselor at North High School in Oshkosh.

Myron Gierszewski, '56, has been appointed principal by the Random Lake Board of Education. He and his wife, Helen, have two sons that are attending school in LaCrosse.

Dorothy Coggin, '56, retired in 1979 after more than 40 years of teaching. Her address is 6537 7th Ave., Kenosha.

Donald *Page, '56, has served as the principal of Nathan Hale High School in West Allis for the past 12 years. His wife, Roberta (Netzel), works as a substitute teacher. They have two sons and one daughter, and live in New Berlin.

Donald E. Herrmann, '55, is seeking a position on the Hull Town Board. He lives at 5298 Carol's Lane in Hull with his wife, Jean, and their three children. Herrmann is employed by the Wisconsin Interscholastic Athletic Association.

Leonard G. Ruesch, '53, retired in June after teaching for 40 years in Nekoosa. He will spend his retirement farming in Milladore.

Richard Toser, '53, 411 Linwood Ave., Stevens Point, says he had a visit from **George Bacon**, '51, who is a veterinarian in New Mexico. Bacon and his wife have three children.

Viola Remus Schellenberg, '53, is living in Anchorage, Alaska. Schellenberg has served on the Anchorage School Board for three years.

John Bruha, '53, and his wife, **Kathleen**, '55, are living at 1939 College in Cedar Falls, Iowa.

Eugene Polzin, '52, has taught mathematics at Janesville Parker High School since 1967. He and his wife, **Bonnie**, '53, live at 3215 Dover Ct., Janesville.

John Bartelt, '50, is a math teacher and coach at Marion High School. His daughter, **Beth**, a 1981 graduate of UW-Stevens Point, is also in the teaching profession, employed as a home economics teacher in Wynoma. Bartelt said that "although (my job) is not very rewarding financially — the paper boy cashes my paycheck — it has many other intangible rewards."

Calvin Rasmussen, '49, has spent the last 25 years in the San Juan School district as both teacher and high school administrator. He and his wife, **Dolores**, live at 3736 Wingate Dr., Carmichael, Calif.

Isabelle Stelmahoske, '49, lives with her mother at 433 Fifth Ave., Stevens Point.

Roy Swenson, '49, has retired after 31 years in the Milwaukee Public Schools. He and his wife, **Adeline**, live in northern Wisconsin.

Jean Stassel, '49, and her husband, **Fred**, are commercial salmon fishermen in Anchorage, Alaska.

Elizabeth Maki Kessell, '48, is the acting director of the School of Home Economics at the University of Idaho. She received her doctorate in higher education from Washington State University in August of last year. She resides at Rt. 1, Box 162 A, Moscow, Idaho.

Cilla M. Kippenhan, '44, was recently honored as the special guest speaker at the dedication of Kippenhan Hall. The building was constructed in the Sunburst Youth Home Village in Neillsville. Kippenhan resides at 1315 S. Mason St., Appleton.

Bernard J. Slowey, '43, lives in Whitewater, where he was recently honored with the Rotary Club's 25 year service award. His address is 1156 Carriage Dr., Apt. 8.

Alan Kingston, '42, is the special assistant to State Superintendent of Public Instruction Herbert Grover in Madison. He had previously held a position as director of the Bureau for Federal Educational Programs.

Berniece Jung, '41, recently retired from teaching. Her address is 955 N. Sixth St., Manitowoc.

H. Mason Atwood, '40, is the director of the Institute of Gerontology at Ball State University, where he is also a professor of adult and community education. He resides at 220 Alden Rd., Muncie, Ind.

Elizabeth M. Frankland, '40, retired from her position at UW-Oshkosh in 1975, and is now living in Marshfield. Her address is 1511 S. Locust Ave., Apt. 8.

Gordon Haferbecker, '39, professor emeritus in business and economics at UW-Stevens Point, recently coordinated a series of lectures on pre-retirement planning.

Truman Flowers, '39, reports that he is "alive and well and living in Sun City, Arizona!" His address there is 9910 Oak Ridge Dr.

Clifford P. Malchow, '38, recently retired after nearly 25 years as the manager of credit reporting services with the Chicago-Midwest Credit Management Association. He lives with his wife, **Marjorie**, at 2532 Illinois Rd., Northbrook, Ill.

Donald Johnston, '37, and his wife **Margaret**, moved to Arizona after 10 years in Clearwater, Fla. Their new address is 18632 Conquistador Dr., Sun City West, Ariz.

Ralph A. Okray, '36, and his wife, **Helene**, '34, live at 4705 Tonyawatha Trail, Monona. He is a retired sales engineer; she is a substitute teacher for Monona Grove High School.

Millicent M. Sptel, '36, marvels how UW-Stevens Point has grown since she attended. She resides at 3024 N89, Milwaukee.

Eino Tutt, '35, retired in 1974 from his job as sales manager for an insurance company. He has also taught school for seven years. He now resides at 1503 13th St., Wausau.

C. Joseph Nuesse, '34, has been designated Provost Emeritus at the Catholic University of America in Washington, D.C. after serving as executive vice-president from 1967 to 1981. He also served as Provost from 1968 to 1979. He will continue in service as a senior research associate and prepare a history of the university. Nuesse received the Distinguished Alumnus Award from UW-SP in 1969.

Ruth Rogers, '34, resides at Box 732, Wahpeton, N.D.

Adeline Tork, '33, recently retired as a teacher in the Stevens Point School District. Her address is 403 W. River Dr., Stevens Point.

K. B. Willett

K. B. Willett, '23, Stevens Point, was honored last fall in "an evening of roasts and toasts"; a community salute on his 80th birthday. Senator William Bablitch and UW-SP Chancellor Phillip Marshall were among the 150 guests that attended.

Donations of \$2,500 each were added to Willett's 'special project' fund by Sentry Insurance, First Financial Savings and Loan Association, and Republic Airlines — all companies with which Willett has been associated. The donations, along with ticket sales of \$20 per person, were used to finish construction on a YMCA swimming pool named after Willett.

Willett has been active in Stevens Point Community service for years. His affiliations include the Central Wisconsin Area Chamber of Commerce, United Way, the Health Foundation, the city's nursing homes, Central Wisconsin Symphony, the Stevens Point transportation commission, the Goerke Parks Sports Complex and the Industrial Development Corporation.

A proclamation signed by Gov. Lee Dreyfus was read at the banquet that designated Oct. 19, 1981 as K. B. Willett Day in Wisconsin and it thanked Willett for spending the first 80 years of his life in Stevens Point.

Known as one of Stevens Point and UW-SP's most active boosters, he holds numerous awards including a distinguished alumnus citation given about five years ago by his alma mater.

Natalie (Gorski) Schipper, '33, lives in Manitowoc with her husband, **Herbert**, former mayor of Manitowoc. She is a retired school teacher, but still very involved in the community as a member of Senior volunteers and the Polish Club.

Crystal Walker, '32, lives at 2121 E. Capitol Dr. #602, Milwaukee.

F. Rogers Constance, '29, lives in Westfield, where he is very involved in community sports. Not only is he the commissioner of the Marquette Meadows League and the Central Junior Baseball League, but he is also caretaker of the Marquette County Fairgrounds, where a baseball field that he helped construct is located. His address is 11872 Charles St.

Irene (Dushek) Messman, '29, has written a book entitled "Zenda, or the Trees Shall Bloom Again," a novel about an immigrant Czech family. She began to write after her retirement from teaching in schools near Manitowoc and Oconto. The book was published by Vantage Press, New York.

Joyce Stenzel, '28, has a granddaughter who is a freshman at UW-Stevens Point. She lives in Milwaukee.

Grace R. Kerst, '27, has retired after 31 years as a librarian for the Westfield Public Library. She lives at Rt. 1, Westfield.

Josephine (Breary) Meads, '25, is living at 41 Dennison, Oxford, Mich.

Thelma Larkin Homstad, '24, enjoyed a northern Alps tour with a St. Cloud State University group in June of last year. She resides at 20 South Fifth St., Black River Falls. Her husband, **Erwin**, died in March of 1980.

Bertha (Toms) Kohlman, '21, lives in Prairie du Sac, where she says she would welcome any visits from old friends. Her address is 785 Prairie St.

Early Grads Write Books

Florence M. Fitzpatrick, '17, lives at 11600 E. 16th Ave. in Aurora, Colo.

Henrietta (Kopplin) Voechting, '15, is currently living in Fall Creek.

Evarae Mellentine

Evarae Mellentine, '23, has been named assistant state director for Wisconsin by the

American Association of Retired Persons. She is responsible for coordinating the activities of the AARP chapter in Wisconsin and will promote the services and programs of the 12-million-member organization. Mellentine was an English and drama teacher for more than 20 years. She also served as a principal for six years. She lives at 2258 College Ave., Stevens Point.

Leona K. Atley, '18, of 2905 W. Wisconsin Ave., Milwaukee, has written a book about her life and titled it, "Getting Under the Loads of Others." She tells about her early days as a teacher and grade school principal and her later experiences working as a domestic in Milwaukee. She includes a section of poems, some of which were written when she attended the Stevens Point Normal School. Mrs. Atley's reminiscences include boarding in a home, while she was a teacher, where she nursed ill members of the family

evenings after school. The family members were suffering from the flu epidemic that claimed thousands of lives in the state in 1918. She also recalls organizing a demonstration of her school children on Nov. 11, 1918, to celebrate the military victory in France that ended World War I. Mrs. Atley's only son was killed in World War II. As a Gold Star mother, she volunteered her services for nearly 25 years at a veterans hospital in Milwaukee, organizing activities for patients.

Lela Potter Winn, '12, Wisconsin Rapids, spends a part of most days writing the manuscript for what may be her second book. She is 90 years old. Mrs. Winn is the author of "The Marsh" which came off the press several years ago with the story of pioneers who developed the cranberry industry in her area. Now she is writing about pioneers of river industries in Wood County in, "The River Flows On." She says her father was one of the early cranberry growers near

Lela Potter Winn

Wisconsin Rapids, having settled there in 1870 to begin cultivating the wild bogs.

Myrtle Jackson, '07, recently celebrated her 94th birthday at her home in Neenah. Her address is 310 Fifth St.

In Memoriam

Jean Marie Trainor, '81, Manitowoc, died in November at the age of 27. While attending UW-Stevens Point, she majored in natural science.

Barbara Frederick

Barbara Frederick, '77, of Rochester, N.Y., died Sept. 28, nine days after being stricken with cardiac arrest while participating in an aerobic dance exercise class. She was 26. A home economist, she had been employed nearly four years by Sibley, Lindsay and Curr, which operates 14 department stores in New York State. She had completed the company's junior executive training program and had become assistant director of special events for the chain. At the time of her death, she was involved in the development of a program to make the store employees more familiar with the goods for homes that they were marketing. Active in the New York State Home Economics Association, she was serving as vice-president of one of its regional groups. She was program coordinator and past president of the Rochester-Monroe County Nutrition Committee. The company which employed her announced after her death that it would develop a college scholarship in her name for high school graduates in the Rochester area.

Mark S. Rands, '77, Neillsville, died at the age of 28, after suffering a fatal heart attack on Jan. 24. Rands was the assistant district attorney for Clark County, a position he had held since September of 1981. Before that, he served as legal counsel for the Wisconsin Governor's ombudsman office.

Nancy (Schmidt) Kliefoth, '74, Edgerton, died last October at age 49.

Kathleen (Foley) Carre, '73, Racine, died Jan. 10 in Rochester, Minn. She was 30 years old. She was employed at Professional Positioners for nine years.

Hannah (Heidemann) Dahlin, '72, Medford, died in February at the age of 65. She worked as a medical technologist in the Minneapolis area before moving to Medford in 1963. There she attended a teachers college, and began work as an elementary school teacher in Medford three years later. She finished her degree requirements at UW-Stevens Point. Dahlin was a second grade teacher for 17 years.

James D. Jeski, '67, Gwinn, Mich., died last July. Since 1968, he had been employed by the Department of Natural Resources. He was a game biologist trainee in Plainwell, Mich. from 1968 to 1972, when he was promoted to

wildlife habitat biologist at Gwinn. He served in the United States Army Reserve as a medic. In February of 1981, the Michigan Waterfowl Association dedicated its annual meeting to him, commending him for his contributions on behalf of the sportsmen of the association.

Emily Fandek, '64, Wisconsin Rapids, died last November. She taught school in Wood County for 35 years before retiring in 1973.

Elmer J. Karau, '60, Minocqua, died last October. He was the vice president of the Lakeland State Bank in Minocqua and active in the Lakeland Swim Team. He was also a member of several bankers associations and the Lions Club.

Rita N. (Tatro) Gullickson, '52, Iron River, died in April of 1981. Before retiring in 1971, she taught school for 40 years.

Jessie O. Hilgendorf, '47, Poynette, died in February of 1981.

Alba Shorey, '36, Glen Ellyn, Ill., died unexpectedly Sept. 9. He was a native of Coloma. He was a broker in partnership with the Price, Buesch and Shorey firm of Chicago. A past chairperson of the Milton Township Republican Committee, Shorey also served as a Republican Precinct Committeeman for 30 years, and as an insurance consultant with the Illinois State Dry Cleaners Association. A Mason and a Shriner, Shorey was also a member and lay leader of the First Methodist Church of Glen Ellyn. He was a past chairperson of the Board of Missions of the Northern Illinois Conference of the Methodist Church.

Francis E. White, '36, Bozeman, Mont., a longtime music educator and performer, died June 23 at age 67. He spent four decades teaching music in public schools, the first 20 years in north central Wisconsin and the last 20 in Montana. He played trumpet with several symphonies and bands, and as a young man played in a dance band. Only a month before he died, he played for a 100th anniversary banquet and program for a Salvation Army group. In addition, he wrote original music and arranged existing scores which have been performed in this country and in Europe. One of his four children, Judith White Plant, is following in his career steps and now is band director in Brookfield.

Edna A. Grady, '33, died at Appleton Memorial Hospital in August, after a long illness. She taught school for 33 years in Oconto County before retiring in 1975.

John Essex, '26, Rosholt, died last December in the Wausau hospital. Essex taught school in the Bevent area for 40 years before his retirement in 1970. He was organizer and manager of the former Marathon Portage Electric Cooperative and was instrumental in introducing telephone service to the Bevent area. His wife, Helen (Inda), '65, survives him.

Margit S. Hembre, '25, Madison, died in March of 1981. She taught in several schools in north central Wisconsin, then settled in Madison and served as a substitute teacher in that district until her retirement in 1970. In recent years, she had conducted interest-group classes in the Norwegian language at the Bethal Lutheran Church in Madison.

Helen (Mantor) Hurlbut, '25, Colby, died last December. She was a former school

teacher, having taught in Marathon County and Milwaukee County, where she was principal of the Franklin School District. She retired in 1972.

Samuel P. Tork, '25, Stevens Point, died in January after a long illness. He taught in Amherst area schools for six years. In 1946, he established Tork's Hardware, located in Stevens Point, which he operated until his retirement in 1975.

Ruth Moxon Monkman, '23, died in Sault Ste. Marie, Mich. in April of 1981.

Anselm L. Wysocki, '22, a former Neillsville and Stevens Point area resident, died last November at the Wisconsin Veterans Home at King. He was 84. He served with the U.S. Army Air Force in France during World War I. An educator, he was principal of Howard's Grove, Pittsville, and Gratiot high schools. He was a member of Wilson-Heinz Post 2244, Veterans of Foreign Wars, Neillsville, and American Legion Post No. 6 in Stevens Point.

Marion Hildebrand, '20, Fremont, died in March of 1981. She and her husband owned and operated the Fremont Cheese Factory. She was a member of the Red Cross Grey Ladies, the American Legion Auxiliary, the Women's Improvement Club and the Bicentennial Committee.

Frances (Dodge) Dunbar Propson, '19, Green Bay, died in April of 1981. She had taught elementary school from 1925 to 1935 in Laney and Cecil. In 1936, she married Earl Dunbar and together they operated a pharmacy, first in Cecil, then in Shawano. After Dunbar's death, she married Joseph Propson in 1964 and they lived in Chilton. Propson died in 1977, when she moved to Green Bay.

William Gavin, '18, St. Paul, Minn., died in January. He is survived by his wife, Isabelle, '20.

Leila (Loomis) Nelson, '17, of Wabasha, Minn. and formerly of Gilmanton and Alma, died in February of 1981. She was a former school teacher and had worked at the Hercules Powder Co. in Baraboo during World War II.

Florence (Schlegel) Boslough, '16, Wausau, died January 14 at the age of 87. She taught school in Laona and Athens. Boslough was also a 50-year member of the Eastern Star, a member of the Marathon County Medical Auxiliary, Mount View Sanitarium Auxiliary, the Wausau Club, and the Retired Teachers Association.

Samuel R. Ellis, '16, Endeavor, died in February in Ingelwood, Calif. An English professor, Ellis was chairman of the English Department at Ripon College, and later taught at El Camino College in California. He did not fully retire until after his 70th birthday.

Alvin M. Peterson, '13, Onalaska, died last November. He taught school before becoming an author. He wrote "The ABC's of Attracting Birds," "The Wild Bird Neighbors," and "The Palisades and Coulees." In addition, he was a promoter and contributor to "Our Dumb Animals" and "Our Young People" and wrote over 2,000 magazine articles. Peterson was a member of the National and LaCrosse Audubon Societies, the Wisconsin Academy of Sciences, Arts and Letters, the LaCrosse

County Historical Society, and the Wisconsin Society for Ornithology, Inc.

Winifred Nelson, '09, Shakers Heights, Ohio, died there Sept. 19 at age 91. About two weeks earlier she had returned from a motor-coach tour of New England and less than a year earlier she had visited her alma mater at Stevens Point where she was given a campus tour.

She recalled her career in education in a letter to the editor of this alumni news magazine about seven years ago. At age 76, after several years of retirement, she decided to return to the classroom as a substitute teacher. She could serve up to 100 days per school term, and did just that until she was 84. She spent her earnings on vacations in London, taking Caribbean cruises and other jaunts which kept her abreast of happenings around the world and full of fresh information for her classes.

Miss Nelson went to Cleveland Heights in 1920 where her students included Milton Shapiro (Shapp), former governor of Pennsylvania, who was an unsuccessful candidate on the Democratic ticket for his party's 1976 presidential nomination.

There also was the famous Sam Shepard and his wife Marilyn, and Sam's brother Steve who was a student she said she "never enjoyed more."

Steve, she reported, sent her a copy of his book, "My Brother's Keeper" after the widely publicized 1950s murder trial that involved Sam.

Miss Nelson's memories of Stevens Point Normal went back almost to its beginnings. She was in the model (laboratory) school as early as 1897; she remembers when President Pray was fired in 1906 and how the students protested the Board of Regent action by hanging in effigy the local regent who sought to remove Pray as head of the Normal. There were memories of Mary D. Bradford, one of the original faculty members here, who later made history in several ways, including becoming the first woman superintendent of a large school system (Kenosha). Miss Nelson described her as a "beautiful disciplinarian."

Stevens Point's colorful Professor Frank Spindler was one of her favorites, too. "I proved true a rumor that he read only the first and last pages of our papers when I received an 'A' on an essay with a recipe for fudge on the middle sheet." Of another longtime faculty member she said, "I remember Mr. Collins' delightful humor better than the geometry he taught so well."

Miss Nelson's family name continues to be very much part of UW-SP. Stately old Nelson Hall memorializes her cousin, George Nelson, an attorney who became a member of the Wisconsin Supreme Court and at one time was a member of the Board of Regents of State Normal Schools.

Walter M. Baldwin, '06, Manawa, died last November. He had taught school in Waupaca County and Montana before settling in Manawa, where he served as bookkeeper and private secretary for the Chicago Northwestern Railroad.

Max E. Walther, '06, Marshfield, died in March of 1981. He taught in Taylor County, Redfield, S.D., and at the Hillside Academy in Spring Green. He also served as a school administrator in Olen, Campbellsport, Merrill, West Salem, Elroy, Prairie du Chien, Hancock, and Adams-Friendship.

Isabelle (Marshall) Wartinbee, '04, Clintonville, died Jan. 31 at the age of 99. She was a teacher in Whitehall, and also a charter member of the Eastern Star.

Marriage Announcements

Vicki Sue Rueth, '81, to **Ross Alan Solverud**. The couple reside at 1210 12th Ave. Court Apt. 4, Wausau. He is employed at Wausau Insurance as a retirement plans specialist.

Hali Lueck, '81, to **Daniel Dessecker**, '81. She is employed at U.S. Steel Corp., and he is employed by Parragan Farms in Stevens Point, where the couple make their home. Their address is 2221 Church St.

Ann F. Schoshinski, '81, to **Russell C. Miller**, '81. He is a computer software technician at Johnson Controls in Milwaukee. They live in West Allis.

Theodore C. Bauer, '81, to **Laurie Kay Graboski**, '80. He attends graduate school at American University in Washington, D.C., where they live.

Elizabeth Jane Anderson, '81, to **David L. Schultz**, '80. David received a master's degree from American University in Washington, D.C. They now live in Fall Church, Va.

Margaret Ann Lang, '81, to **Samuel E. Smith**, '81. She is an elementary school teacher; he is a cartographer with the federal government. Their address is 4216 Apt. B, Casa Brazilia Dr., St. Louis, Mo.

Ken Stencil, '81, to **Pam Willemssen**. He is employed as a biology teacher with the Germantown School District. They reside in Milwaukee.

Chrystonne Patrice Andrae, '81, to **Michael Gerard McDonald**. He works as a passenger service agent for Republic Airlines. They live in Minneapolis, Minn.

Dawn Marie Schroeder, '81, to **Edward Giamarino**, '81. They are both employed in Rice Lake; she by J.C. Penney Co. and he by Coca-Cola Co. The couple reside at Rt. 1, Sarona.

Kathryn Jean Dunham, '81, to **Lief Johnson**. She is employed by Ladish Malting Co. in Jefferson, where her husband is a police officer.

David Allen Dowden, '81, to **Linda Bartkowiak**. He is an assistant manager trainee at Marc's Big Boy. She works as a receptionist. Their address is 332 Franklin St., Stevens Point.

Edsel Johnson, '81, to **Lorri Jane Wilson**, '80. He works as a corporate safety director in Sparta, where the couple make their home.

Nancy Hallgren, '81, to **Chester Kwiesielewicz**. He is an accountant for Wisconsin Farm Equipment Association. Their address is 416 Harvard St., Green Bay.

Christopher Flatter, '81, to **Susan Plano**. He is employed by the State of Wisconsin. She is working as a secretary at Green Acres Mobile Home Park in Wausau, where they live.

James Ogurek, '81, to **Renee Maslakow**. The couple live in Milwaukee.

David Kierstead, '81, to **Carla J. Sturm**. He is attending graduate school at Indiana University, Bloomington.

Jane Lueck, '81, to **Eugene Cebulski**, '81. They are currently residents of Cedarburg. She works at Ozaukee National Bank, and he works at Grob, Inc., Grafton.

Becky Joan Maus, '81, to **John Joseph Woest**, '81. The couple live in Milwaukee, where he is a graduate student at the UW-Milwaukee.

Debra Cisewski, '81, to **Charles Stanke**. The couple live in Stevens Point, where she is in charge of computer services at Cavanaugh, Ligman and Associates, and he is a senior at the UW-SP.

Sharon Lynn Stake, '81, to **Glenn McDonald Stoddard**. The couple live in Manitowoc.

Daniel Norbert Sackmann, '81, to **Wendy Glenzer**. He is employed at Weather Shield Manufacturing, and she is employed at Marathon Cheese Corporation. They live in Medford.

Samuel Rosenow, '81, to **Karen Kaderabek**, '80. Both Mr. and Mrs. Rosenow intend to further their education. Presently the couple live in Manitowoc.

Judy Volkening, '81, to **John Alekna**, '79. She is employed as an assistant manager at Maurice's. He works as an area manager at Shopko. The couple live in Wisconsin Rapids.

Matthew Janke, '81, to **Dawn Goebbert**, '80. She is employed as manager of the craft department at the Ben Franklin Store in Stevens Point.

Laura Bouslough, '81, to **Peter Cornolo**, '80. He is a management trainee for National Auto Parts Association at Stevens Point, where the couple live. Their address is 417 Frederick St.

Abigail Forbes, '81, to **Steven Carpenter**, '80. Mrs. Carpenter is employed by the Wauwatosa YMCA and Carpenter by the Wisconsin Telephone Co. in Wauwatosa.

Jeanne Zentner, '81, to **Michael Donald Johnson**, '80. She is employed in the dietary department of Madison General Hospital, and Johnson has a research assistantship in soil physics from the UW-Madison, where he is a graduate student. They live in Middleton.

Karen Kay Nash, '81, to **Stephen Kennedy**, '80. He is employed by William J. Kennedy and Son Inc. Their address is 1611 Morningside No. 4, Janesville.

Julie Weis, '81, to **Raymond Jagielo**. She is employed as an office design coordinator for the Kohler company, Kohler. His profession is cabinetmaking.

Rhonda Jensen, '81, to **John Belmonte**, '80. They spent their honeymoon traveling to the East coast and are now residing in Necedah.

Linda Schoone, '81, to **John Nichols**, '82. They live at 1132 A West River Dr., Stevens Point.

Mark De Young, '81, to **Geri Cox**, '78. He is in training as an officer in the Air Force at Lackland AFB, San Antonio, Texas. She was the manager of the accounts payable department at the NAPA Distribution Center in Stevens Point.

Michael Bartol, '81, to **Dorothy Feldman**, '80. The couple live in Houston, Texas, where she is a chemist and he is an engineer.

Cynthia Maly, '81, to **James Beranek**. She is employed by Dean's Red Owl of Mosinee. He is employed by Crestline in Wausau. The couple reside at 407 Wilson St., Mosinee.

Sheri Haakenson, '81, to **Timothy Benson**. She is employed by the Wisconsin Dells School District as a speech-language pathologist. He is currently assistant manager of the meat department at Piggly Wiggly in Hillsboro. They make their home in Mauston.

Leah Diamond, '81, to **Tobin Rockey**. He is employed by Specialty Contracting in Green Bay.

Steven Freeman, '81, to **Debra Heitman**, '80. He is employed with the Portage County Highway Commission. She is a fifth grade teacher in the Madison School in Stevens Point. Their address in Stevens Point is 2500 Prais St.

Cynthia Kubisiak, '81, to **Garret Sawtell**. He is in the United States Navy serving on the USS Virginia stationed in Norfolk, Va. He works as a nuclear propulsion plant operator. They live in Hampton, Va.

Nancy Roehrborn, '81, to **Greg Sims**. She is a speech therapist in the Stanley Boyd School System. He is employed at Bud's Upholstery in Cadott.

Linda Hawkins, '81, to **David Amrhein**, '81. She is employed by McDonald's, Middleton; he is employed by Coca Cola Bottling Co., Madison. They reside in Middleton.

Jane Schanen, '81, to **Keith Helmrick**. She is currently employed at Prange's in Wausau. He is a student at UW-Stevens Point. They live at 1601 Spring St., Schofield.

Bonnie Pingel, '81, to **James McMorow**, '81. She is an intern in medical technology at St. Anthony's Hospital in Rockford, Ill. He is a research and development engineer at Beloit Corporation. They live in Rockford.

Michael Rawlsky, '81, to **Kay Braunschweig**. He is presently employed at International Paper Company in Camden, Ark. Their address is 505A Maple St., Camden, Ark.

Stephanie Sautner, '81, to **Christopher Hilgemann**. She is employed as an elementary teacher for John F. Kennedy School, Davenport, Iowa. He is an electrical engineer for Alcoa in Bettendorf, Iowa, where they live. Their address is 2770 Tech Dr.

Mary Todd, '81, to **Kevin Tenpas**. He is an electrical engineer for Control Data Corp. in Bloomington, Minn. They live in Eagan, Minn.

Jean Eagon, '81, to **Keith Walters**. The couple live in Oak Creek. She is a commodities specialist at E.F. Hutton in Milwaukee. He is employed as an artist at Western Publishing Company in Racine.

Lori Jean Busch, '81, to **Ted Natzke**. She is employed by Martin's Decorating in Shawano. He is employed by Graf's Creamery in Zachow, where they live.

Peter Pittner, '81, to **Jean Breunig**, '80. He is a soil scientist at Miller Consulting Engineers.

Kelly Heffernon, '81, to **Jeff Simkowski**. She is employed by the Wisconsin Agriculturist Magazine. He is employed by Warzyn Engineering Inc., Madison, where they live.

Kristin Fredrickson, '81, to **Russell Bratsch**. She is employed by Decor Designs, Inc., as an interior designer. They live at Rt. 2, Box 67-B, Renville, Minn.

Jeffrey Dabel, '81, to **Debora Klein**, '80. They reside in Sanford, Maine.

Leo Pieri, '80, to **Susan Lamb**. He is an account executive in the advertising department at the Wausau Daily Herald. She is an intern in medical technology at Wausau Hospital Center, and a student at UW-SP. The couple's address is 804½ Prospect Ave., Wausau.

Jean Yetter, '80, to **Alan Gansch**. He is employed by Schjoneman Trucking. The couple live in Pittsville.

Kerri Gland, '80, to **Rodd Eggert**, '80. He is a high school band director in Winter, where the couple reside.

Michael Shawn, '80, to **Cynthia Kay Yoder**. He is a salesman for Norvald Service. She is a hair designer in Oconomowoc.

Mary Lee Mueller, '80, to **Michael Derby**. She is director of the Wee Care Day Care Center in Stevens Point, where they live.

Marguerite Dix, '80 to **Robert Johannes**. She is employed by Social Security Administration in Oshkosh; he is with Speed Queen in Ripon.

Constance O'Brien, '80, to **Michael DeBels**, '79. He is employed with Dravo Corp. in Palatka, Fla., where they live.

Marjory E. Zagar, '80, to **Mark Brzeskiewicz**, '80. Their address is 1101 S. 74th St., West Allis.

Deborah Degner, '80, to **Tom Petri**, '74. He works as manager of systems monitoring for Milwaukee Metro Sewerage. She is a medical technologist at Trinity Memorial Hospital in Cudahy. The couple's address is 2414 E. Bottsford Ave., St. Francis.

Douglas Kelm, '80, to **Terri Malueg**. The couple reside in Richton Park, Ill. He is employed as a plant operations manager by McKesson Chemical Company of Chicago Heights.

Marjorie Randolph, '80, to **Ned Hacker**. She is a registered dietician. He is a lieutenant in the Army.

Robert Goerlinger, '80, to **Karen Tenley**. They live in Green Bay, where he is employed by the Wisconsin Correctional Institution.

Pamela Schmidt, '80, to **Jeffrey Wickman**, '80. They both live and work in Menasha; she is employed as a home economics teacher, and he is a computer programmer.

Keric DeChant, '80, to **Gloriann Buresh**. He is employed as a sales representative at American Converters, and she works as a secretary at the Hyatt Regency in Milwaukee.

Cynthia McPeck, '80, to **Scott Wotruba**. She is a teacher in Hayward, where they live.

Norman Kedrowski, '80, to **Kathy Bannach**. He is employed as a laboratory technician for Associated Milk Producers, Inc., Marshfield.

Janet Garritty, '80, to **Michael Lawton**, '77. He is presently interning in medical technology at Madison General Hospital. The couple reside at 2413 Fish Hatchery Rd., Apt. C, Madison.

Greg Bair, '80, to **Sharon Mutchler**. He is employed at Campbell's Sales Company. She is employed at the Divine Savior Hospital in Portage.

Mark Splinter, '80, to **Barbara Flage**. He is employed at Sentry Insurance as a group life and health underwriter. She is employed at Wausau Hospital Center. The couple live at 915 Genrich St., Wausau.

Kathleen M. St. Aubin, '80, to **Douglas Winquist III**. She is employed as a teacher. He is a loan officer at the First National Bank. The couple reside at 648 N. Wisconsin St., Port Washington.

Paul Blackmon, '80, to **Laurie Mosurinjohn**. He is a merchandise clerk at Mill's Fleet Farm in Stevens Point, where she is a student at UW-SP.

... and More Marriages

Mark Muthig, '80, to **Mary Beth Wink**. They live in Elgin, Minn., where he is employed as a math teacher. She was a nursing assistant in Chilton.

Michael Halaska, '80, to **Marie Olson**, '79. He is currently employed by Foremost Corp. in Appleton as a supervisor. She is employed by the H.C. Prange Co. in Appleton, where they make their home.

Paul Renard, '80, to **Nancy Draves**. The Renards live in St. Paul.

Cindy Hoffbeck, '80, to **John Jordan**, '79. The couple reside in Evansville.

Peter Andrew Line, '80, to **Shirley Ann Dahm**. He is employed at the Wausau Post Office. She is employed by Wausau Insurance. The couple reside at 223 Discher St., Schofield.

Michael Kruziki, '80, to **Janice Plaski**. He is a computer programmer at Allen-Bradley Co., Milwaukee. She was a teller at First National Bank in Stevens Point. They went on a honeymoon to Hawaii.

Steve Everett, '80, to **Lori Lynn Sommer**. He is an engineer; she is a pharmacy clerk.

Kathy Polly, '80, to **Steve Burgess**. They are living at 314 West St., Wausau.

Edward Oswald, '80, to **Nancy Hayden**, '79. He is a process engineer for Mosinee Paper Corp. She is teaching early childhood and exceptional education in Stratford and working towards a master's degree at UW-Stevens Point. They live at 1000 Main St., Mosinee.

Craig Mesun, '80, to **Kim Buechel**, '79. He is assistant manager for K-Mart in Minneapolis. She is a law student at the University of Minnesota-Minneapolis.

William Berlyn, '80, to **Margaret Lund**. The couple reside at 215 A Elm Court, Rhinelander.

Kristen Ellen Duerr, '80, to **Gary Neustadter**, '77. She teaches instrumental music in the Manitowoc Public School System. He is a band instructor at Neenah Senior High School. They live in Brillion.

Janet Brixius, '80, to **Donald Penza**, '80. He is a public safety officer in Ashwaubenon.

James Wachter, '80, to **Lori Liebe**. They were married in the Sri Maha Mariamman Temple in Kuala Lumpur, Malaysia, while on an educational tour of Southeast Asia. They live in Stevens Point.

Vanessa Fintelmann, '80, to **Mark Thieleke**. She is employed with Northwest Fabrics in Green Bay; he is a loan officer for Federal Land Bank in Manitowoc. They live at 535 Spinnaker La., Apt. 3, Green Bay.

Susan Wahleithner, '79, to **Michael Hickey**. She works at Sentry Insurance as an office designer, and he is employed there as manager of claims systems and procedures. They live at 5316 Carols Lane, Stevens Point.

Roxann Pirlot, '79, to **James Nickasch**. Both are employed as teachers.

John Plenke, '79, to **Janet Wolter**. He is a state game warden. She is a student at UW-Stevens Point. Their address is 149 Pierce St., Adams.

Janet Marx, '79, to **John Wiemann**. She is a speech pathologist at Beloit Hospital. He is a financial officer for Wis-Care Inc., Walworth.

Helen Handeyside, '79, to **Joseph Nehmer**. She is currently employed at the Fort Atkinson Community Day Care Center. He is the director of Jefferson County Parks.

Charles Henrichs, '79, to **Ruth Beranek**. He is a science instructor and department chairman at Prairie Farm High School, where she works as a teachers' aide. The couple live at Rt. 1, Prairie Farm.

Rita Danczyk, '79, to **Robert Weber**, '79. She is employed by the Hertz Corp. in Chicago. He is employed by station WJOL-WLLI in Joliet, Ill. The couple reside in Lisle, Ill.

Elizabeth Flatoff, '79, to **Thomas Havlovick**. They are employed at Point Bakery, and live in Stevens Point.

Jane Potts, '79, to **Richard Lamer Mayer**, '79. He is working towards a master's in range science at Texas A&I University. Their address is 412 W. Alice, Kingsville, Texas.

Cheryl Ann Brick, '79, to **Edward Roling**. She is a dental assistant; he works in the account servicing department at Roling and Ran Advertising in Williams Bay. They live at 127 Cherry St., Williams Bay.

John Arendt, '79, to **Barbara David**. He works as a life insurance agent for Equitable Life. She is a secretary at Nekoosa Papers, Inc. They live in Wisconsin Rapids.

Kathleen Isherwood, '79, to **Vinh Quoc Pham**, '78. She is a dietician at St. Luke's Hospital in Racine. He works at Security Savings and Loan. They live in Racine.

Virginia Herrmann, '79, to **William Brydges**. She is a speech therapist; he is a police officer in Racine, where they live.

Ann Hallet, '79, to **Christopher Velden**, '79. She is a teacher in Verona. He is a research assistant in the meteorology department at UW-Madison. The couple live in Madison.

Darlene Jo Kubik, '79, to **Lee Barth**, '78. She works in the business education department of Oskosh West High School. He is employed at WHBY/WAPL radio in Appleton, where they live.

Shelly Evenson, '79, to **John Siemering**, '79. The couple make their home in Seymour.

David Fritz, '79, to **Jill England**. He is the assistant manager of Diamonds & Gold Ltd. in Green Bay. She is employed as a medical technologist at St. Mary's Hospital in Green Bay.

Linda Kurth, '78, to **Thomas Jagodinski**. She is employed at Shopko Pharmacy. He works as an electrician at Leverance Electric. The couple live at 3009 Cardinal Ave., Wausau.

Cynthia Mollen, '78, to **Robert Berg**, '77. She is a systems analyst/programmer for Nekoosa Papers, Inc. He is an independent insurance agent. They live in Plover.

David Malm, '78, to **Jeanne Halaska**. He is a news photographer with WTMJ-TV, Channel 4, Milwaukee. She was a reporter with WSAW-TV in Wausau. The couple make their home at 6715 W. Lloyd St., Wauwatosa.

Cynthia Greve, '78, to **James Draeger**, '78. She teaches students with learning disabilities and he teaches English in Black River Falls, where they live.

Carlane Von Haden, '78, to **Paul Burbey**. She is a guidance counselor at Lincoln High School, and he is a science teacher at Washington Junior High School. Both schools are in Manitowoc, where they live.

Patrick Grzadziewski, '78, to **Connie Seubert**. He is an elementary teacher for Mosinee Middle Schools. She is a bookkeeper-teller at the Auburndale State Bank. The couple live at 608 18th St., Mosinee.

Oleg Zaliziak, '78, to **Leah Marie Strama**. He is a medical technologist; she is a laboratory technician. Both are employed by Marshfield Clinic. They reside at 102 Harrison St., Marshfield.

Judy McDowell, '78, to **Garth Zimmerman**, '77. She is an early childhood handicapped teacher in Spooner Public Schools. He is a science teacher and basketball coach. The couple live in Rice Lake.

Cynthia Graef, '78, to **Peter Robb**. The Robbs work in New York City; she is employed as a meeting planner for Touche Ross & Co., and he works as a senior investment analyst for Merrill Lynch, Pierce, Fenner & Smith. They live in Montclair, N.J.

Pamela Purcell, '78, to **Robert Avenius**. They live in Seattle, Wash. She had been the manager of the Art Cellar in Madison.

Rita Tubbs, '78, to **Karlan Robinson**, '76. They live in Plainfield, where they both are employed as teachers.

Jane Stodola, '78, to **James Van Haren**, '77. She is a teacher with the Rosholt Public School System. He is assistant manager for Portage County Parks.

Barbara Snapp, '78, to **David Barras**. She is a first grade teacher in Baraboo. He is a systems analyst with Northwestern Mutual Life Insurance Co. in Milwaukee. The couple live at 5006 N. Bay Ridge Ave., Whitefish Bay.

Carol Schoenike, '78, to **Robert Stroh**. She will be continuing her education while her husband works as an offset printer for Mister Print in Minneapolis, Minn. Their address is 1885 Wilson Ave., Apt. 312, St. Paul, Minn.

Udo Heinz Willi Melchert, '78, to **Ann Marie Rhode**. They live in Fond du Lac; she is employed as a teller and he as field manager for Ponderosa Systems Inc.

Julie Alm, '77, to **John Oliver**. She is the 4-H Youth Agent of Richland County. He is an executive with a Richland Center based firm.

Debra Clark, '77 to **Donald Chapman**, '77. They live at 4N 982 Crane Rd., St. Charles, Ill.

John Staffeid, '77, to **Judith Webb**. He is employed by the Hang Up and Frame Up Gallery of Fine Art, Neenah.

George Twaroski, '77, to **Sonja Olson**. They are employed by Holy Family Hospital in Manitowoc; she is a registered nurse and he is a medical technologist. Their address in Manitowoc is 907 A St. Clair St.

Susan Hanson, '77, to **Richard Hoppe**. She is a teacher in the Winneconne School System. He is employed by Universal Foundry. They live in Oskosh.

Maura Driscoll, '77, to **Michael Hibbits**. She is employed by the Wyoming State Forestry Division in Basin, Wyo., where they both live.

Jennifer Euclide, '77, to **Charles Smith**. They live in Park Falls.

Frances Glowienka, '77, to **Thomas Neilitz**. She is employed in the infant development program at Langlade Health Care Center. He is employed by White Lake School District.

Nancy Chasteen, '77, to **Patrick Schmidt**. They are living in Pittsville at 5452 Fourth Ave., and are planning a summer trip to the East Coast.

Michael Rugen, '77, to **Cathleen Smits**. He is a director of choral music in the Siren school district. She is a kindergarten teacher there. They live in Siren, Ill.

Marcella Gerbitz, '77, to **George Clark**. She is a teacher. He is a research engineer for Consolidated Papers, Inc. They live in Wisconsin Rapids.

Mary Berkhahn, '77, to **James Fahley**. She is employed by the Cambridge School System. He is employed by Sears-East Towne, Madison.

Nancy Kopf, '77, to **Steve Schneider**, '77. She teaches seventh and eighth grade at Holy Trinity School, Casco, while he teaches at Fox Valley Technical Institute in Appleton. The couple live at 1320 A. N. Clay St., Green Bay.

Randall Wirkus, '77, to **Karen Krause**. He is employed at the U.S. Post Office in Wausau, where they live.

Dana Belton, '77, to **Carolyn Michie**, '77. Both are working with Campus Crusade for Christ and reside at Rt. 5, Rhinelander.

Gary Przbylski, '77, to **Cynthia Howard**. They live in Amherst Junction. He works for the Soo Line Railroad, and she works as activity director for the Portage County Home.

Mark Moser, '77, to **Marla Rae Maas**. He is a social worker in Marshfield. The couple live at 400 Lakeshore Dr. in Wausau.

Irene Soczka, '77, to **Dennis Gruszecki**. She is a training officer in the labor relations/personnel department at the Chicago, Milwaukee, & Pacific Railroad Co., where he also works. The couple live at 1460 Fairlane Dr., Schaumburg, Ill.

Karla Marie Schubert, '77, to **Steven Schoofs**. She is a teacher/director of Wee Care Day Care in Whitefish Bay. He is a teacher at New Berlin Public Schools. They live in Menomonee Falls.

Rita Jean Ziegelbauer, '77, to **Charles Heidbrink**. She is working as a research assistant in psychology/women's studies; he is employed as a social services director at the Hyland Park Facility in Minneapolis, Minn., where the couple live.

James Gaspar, '76, to **Laurie Reichenbach**. They are living in Minneapolis.

Maureen O'Leary, '76, to **Bruce Erdman**. The couple live in Milwaukee where both are employed by Milwaukee County Mental Hospital.

Patrick Pankratz, '76, to **Kay Konecny**. He is the wire editor at the Herald-Times-Reporter in Manitowoc. He also coaches fifth and sixth grade basketball at Jackson School. Their address is 2000 Johnston Dr., Manitowoc.

(continued to page 30)

Raymond Specht Ends Long Campus Career

Raymond Specht, whose association with UW-SP began about 45 years ago when he was a student on another campus and came here to play against the Pointer football squad, has retired.

For 34 years, he was a faculty member and administrator with assignments ranging from teaching, coaching, advising student organizations, serving in top level administrative posts, handling public relations projects, pioneering some curriculum development to directing men's dormitories.

Indeed, Specht with his imposing physical frame, has been a big man on campus in more ways than one.

Specht was holding two positions at the time of his departure: university planner and associate professor of geography and natural resources. He has, however, continued to be involved in both jobs on a part-time basis for spring semester.

Attaching the description of retired to Specht is a misnomer because he is keeping a schedule of activities either in business, public service or hobbies.

He and his wife, Ellen, are proprietors of the Antiquarian Shop on Strongs Avenue; he serves on the Stevens Point Plan Commission and as chairman of the Down*own Action Committee's Historic Preservation Committee; and he spends his leisure time as a photographer and railroad historian/writer.

Specht joined the UW-SP faculty in 1947, and in his early years here, he taught courses in geography and natural resources, served as assistant coach in both football and basketball, was director of Delzell Residence Hall (the second person in that position) and director of Steiner Residence Hall (the first in that capacity), photo adviser of student publications and the pioneering instructor in cartography, driver education and photography.

More than a decade earlier, while he was an undergraduate student at UW-Oshkosh, he became acquainted with this institution by competing with the Pointer football team and its colorful coach, Eddie Kotal. Ted Fritsch was playing for Stevens Point in those days and later went on to earn all-pro honors as a member of the Green Bay Packers.

From 1966 to 1981, Specht was in charge of planning campus development, which involved everything from identifying sites for buildings to shepherding the construction. Through it all, he said his philosophy was to "plan for many but hold out for the individual."

Reflecting on his administrative career, he concluded that planning can only be treated as a process to accommodate changes.

A big challenge at the university, he says, was to secure enough long range academic planning information from the faculty to incorporate into his designs for campus development.

In planning, a job is never done, he advised. At UW-SP, for example, while many of the newest buildings already are in need of some major repairs they are still incomplete without special refinements and landscaping, which are to be done when monies become available.

Specht's greatest pride is not as much in the campus he helped create as it is in the success of his students in his favorite class-cartography.

About five of his students in one short period of time all went on for advanced degrees in cartography. One of them, Judy Olson, formerly of Waupaca, now is editor of the internationally-circulated Cartography Journal and a faculty member at Boston College.

The professor always believed in the value of involving his students in cartography projects that would get public

attention and thereby further stimulate interest in map making. He guided numerous student publications that relied heavily on maps, and he found writers who were interested in using work created by his classes. He also received student assistance for many of his own publications.

Beyond Stevens Point and its university community, Specht is best known as a railroad historian. He has published three books on that subject, dealing with the Wisconsin Valley Line, Green Bay & Western and Milwaukee and Northern. He has ideas for more books.

In 1964, when the Chicago and North Western announced it would be closing about 100 depots, Specht reacted with more than a sigh of disappointment about the end of an era. He requested and gained permission from the railroad to gather materials and records from the depots. With his wife, Ellen, he traveled more than 20,000 miles to

collect various kinds of railroad records, maps, passenger lists, ticket stubs, freight orders and timetables. He also acquired a considerable inventory of railroad artifacts.

A decade later, Specht gave many of the maps to the UW-SP Cartography Collection.

A native of a farm near Two Rivers, Specht received a bachelor's degree from UW-Oshkosh, a master's from Clark University in Worcester, Mass., and did doctoral study at Northwestern University in Evanston, Ill., the McGill University in Canada, and UW-Madison.

His four decades of teaching include services on the faculties of the Junior Military Academy, UW-Oshkosh, Oconto Falls High School and Lincoln High School of Wisconsin Rapids prior to his appointment at UW-SP. At each of those places, he coached men's athletics and taught geography.

Raymond Specht

Even More Marriages

(continued from page 29)

Lyle Updike, '76, to Wendy Kaplan. He is a health service planning analyst for the State Department of Social Services. She is a social worker.

Dennis Brandstatter, '76, to Karyl Keegan. He is employed by the City of Bloomer. She is employed as a teacher.

Linda Hanson, '76, to Douglas Moore. She is a teacher in Mukwonago. He is employed by the RTE Corp. in Waukesha.

Frank Ruswick, '76, to Diane Shilliday. He is an attorney for the Department of Interior in Washington, D.C., where the couple live.

Judith Guth, '76, to **Donald Olson**, '75. She is a business teacher in Schofield. He is an internal auditor at Sentry Insurance in Stevens Point, where they live.

Suzanne LaBarbera, '76, to Jerome Hinderman. He is an electrician.

Janet Bush, '76, to Daniel Hasken. She is employed by the Mississippi Bend Area Education Agency. He is working for Lindquist Ford Inc. The couple make their home in Bettendorf, Iowa.

Richard Meyer, '76, to Kathryn Dahlie. They live in Stevens Point, where he is proprietor of Square Wheel Pizza.

Charles Fritz, '76, to Laura Sosnowski. He teaches vocal music in the Iola Scandinavia School System. She is a nursing assistant at Iola Nursing Home.

Lizabeth Hale, '76, to Robert Gagner. They are at home at 5250 Park Lane, Minnetonka, Minn. She is a medical laboratory technician. He is a senior systems representative for Burroughs Co.

Neil Babik, '75, to Carol Mayer. The couple live in Petersburg, Alaska, where he is employed by the U.S. Forest Service.

Jerry Griffin, '75, to Barbara Rooney. He teaches physical education and coaches football and track. They live at 38A South St., Plymouth.

Howard Hirte, '75, to Monica Skubal. He is an industrial and plant engineer at Piper Industries in Appleton. She is a registered nurse.

Joanne Rayome, '75, to Carlton Spooner. She was formerly employed at Loyal High School. He is employed by Cloverbelt Lumber and Feed in Conrath, where they make their home.

Susan Lang, '75, to Dale Vanderhei. She is employed as a restaurant manager. He is employed by the village of Biron, where they live.

Ann Bergner, '75, to Carl Wier. They are both employed by Schneider Transport; she is in the marketing department, and he is a computer programmer.

Terrence Wolford, '75, to Norma Bruening. The Wolfords make their home in Houston, Texas.

Paul Seidlinger, '75, to Patricia Sommers. They live in Columbus, where he works as a substitute mail carrier and she as a substitute teacher. He is also employed by Columbus Products.

Christine Bain, '75, to Mike Wojciechowski. They are both dealers in Las Vegas.

Paula Hesso, '74, to Richard Brend. She is a Spanish teacher at Benjamin Franklin Junior High School, and he is a science teacher at P.J. Jacobs Junior High School. Both schools are in Stevens Point, where the couple make their home.

Dwain (Fritz) Prellwitz, '74, to Thora Anderson. They live in Malta, Minn., where he is employed as a wildlife biologist for the Bureau of Land Management.

Peter Kohnen, '74, to Susan Goossen. They both are employed by the Farmers Home administration, Stevens Point, where they live.

Kathleen Smith, '74, to Douglas Judd. She is regional manager of branch administration for the NW National Insurance Co., Milwaukee. He is an electronic technician for Kearney and Trecker, Milwaukee. The couple honeymooned in Mexico.

Charlene Kiel, '73, to Dale Berg. She is a teacher; he is employed by the Kohler Company.

Derald Paszek, '73, to Kay Kissinger. They live in Tomahawk; he is employed as a forester with Owens of Illinois, and she is a nurse at Sacred Heart Hospital.

Russel Mattice, '73, to Jacqueline Winter. He is a quality control supervisor for Bond Pickle Company in Oconto. She is in the masters degree program for counselor education, and teaches emotionally disturbed students at Seymour High School. The couple reside in Pulaski.

Frank Roznik, '73, to Mary Schmelzer. They live in Green Bay.

Robert Staska, '73, to Terry Kositzke. They both are employed in Milwaukee; she works at the Greater Milwaukee Bank, and he is with Inter-Plan Office Products.

Gerald Jung, '72, to Susan Schaepe. He is employed at Palace Clothiers. They live in Wausau.

John Rastl, '72, to Mary Louise Knauf. He is employed by Doede Realty as a real estate broker and is also self-employed. She is employed in the radiology department at Wausau Hospital Center. The couple live at 304 Ruder St., Wausau.

Sally Sondelski, '72, to Donald Dehlinger. She is a fourth grade teacher at Emerson School in Stevens Point. He is a computer operator at Herrschners. The couple reside at 2142 Stongs Ave., Stevens Point.

James Brien, '71, to Patricia Beyer. He is employed by the DNR in Wausaukee; she teaches kindergarten there. The couple reside on Wolf Lake near Wausaukee.

Kathleen Robran, '71, to Daniel Skoza. She is the career education coordinator for six school districts in Grundy County, Morris, Ill. He is an engineer for Commonwealth Edison Co., Seneca, Ill. The couple live in Morris, Ill.

David Nachman, '71, to Mae Cleereman. They live in Stevens Point, where he is employed at Sorenson's Floral Shop and Greenhouse, and she is a student at UW-SP. Their address is 810 Shaurette St.

James Dashner, '71, to Linda Ward. He is park director at the Brown county fairgrounds.

Barbara Rocke, '70, to Dale Smejkal. He is a systems engineer. They live in Portage, Ind.

Brian Biermier, '70, to Boni Riemer. He is self-employed in the Tomahawk area. She works as a dental hygienist.

Kathleen Andersen, '69, to Richard Schneider. He is a physician's assistant at the Menominee Tribal Clinic in Keshena. They live in Shawano.

Wanda Erickson, '69, to Felix Kurszewski. She is employed by Knitter Farms, Wittenberg. He is employed as a crane operator and foreman by Glover Metal Building Erectors.

Gary Francis Lobner, '68, to Kathleen Janis Call. He is a science teacher at Lincoln High School. She is an English teacher at John Edwards High School. They live in Wisconsin Rapids.

Pursuing Ideas...

...for Self Treatment

Having a cold can be a learning experience at UW-SP.

Students who follow Dr. John Betinis' lead in the student health center treat themselves and, in the process "learn" how their body works and how to take care of it."

Betinis' "do-it-yourself cold clinic" is an innovation in modern medicine, so unusual that three pages of colored photographs and text are devoted to it in a new Time-Life Book entitled, "Coping with the Common Cold."

The clinic is in a lobby area for the UW-SP health center in Delzell Hall, and its use is optional for people who want instant help in dealing with their illness.

Dr. Betinis developed it as a means of saving time for students with more pressing health problems. He believes about 10 to 15 students use it each day.

In most cases, people with the typical mild cold can manage the illness without talking to a physician or nurse. The treatment Dr. Betinis prescribes is simply plenty of rest, fluids, gargle and steam.

While the physician gets what he calls "a needed break from the endless routine of explaining colds and sore throats," students get "a chance to develop self awareness and self-responsibility in following directions to handle their own problems." (About 25 per cent of all health problems brought to the UW-SP health center involve upper respiratory problems.)

The "do-it-yourself" clinic can be built for about \$550 — the most expensive item is the thermometer which carries a pricetag of more than \$200.

Dr. Betinis recommends that other campus health centers and private clinics consider installing the clinics. The busy housewife is an example of someone who believes she cannot take the time to go through a long wait to see a practitioner for a mild cold and therefore would be especially interested in such self-help program.

His unit, which he constructed in 1979, has been discussed at professional meetings and has been copied by about 17 other collegiate health centers from Massachusetts to Florida to California.

Among responses from the information in the new book was a call from the producers of the ABC TV Network's newsmagazine, "20/20" requesting video tape of the clinic for possible use on the show.

...to Better Communicate

The word you should be adding to your vocabulary is "videotex," says a communication professor at UW-SP.

In a decade, you'll be uttering it as often as you now say television and radio.

Eric Somers makes that prediction after developing what he describes as the first "hands on" videotex course at an American university.

Videotex communication is direct electronic delivery of printed information — text and graphic — to offices and homes. And Somers says it is on the verge of becoming an important part of the lives of all people.

It's currently going through states of development similar to television in the late 1940s, before the TV set became a standard furnishing in nearly every home in the country, regardless of income.

Somers says owners of newspapers are exploring the new technology along with retailers and owners of advertising businesses.

"This will be the lowest cost method of transmitting any kind of information to large numbers of people," the professor explains. Moreover, "it may do for developing nations what airplanes did instantly linking once remote regions with places where the standard of living is the highest and technology is most extensively developed," he adds.

An aspect of videotex that intrigues Somers is that "the field is new and the technology has not yet

been standardized. There is still time for potential users, technical communicators, to influence the development of these systems along lines that would provide the greatest communicative utility."

Home computer systems that are quite new on the market, give people insights but not certain previews of what videotex systems will be like when videotex becomes a standard household appliance. There are computing systems to process data, screens to view it and instruments to make printouts (like typed sheets of paper) of information desired for storing or distributing other than via electronic means.

He urges all technical communicators to remain flexible and open to various interactive electronic text communications that are now in pioneering stages and are currently expensive but may not remain so. And, he adds, "beware of huge investments in dedicated word processing packages that are in reality expensive glorified typewriters."

For people interested in getting some of the new equipment, but concerned about being stuck with devices that won't be compatible with future technology, Somers suggests: "It is better to look at text and graphics systems designed around common general purpose mini and micro computers. These usually allow for expansion and updating more easily than dedicated hardware designed to perform a single text processing task."

...to Instill Values

Inexpensive, plastic toys children insist on buying at discount stores can distort their value systems, warns a home economist at UW-SP.

There's built in obsolescence in toys made with low grade materials, says Janet Malone, family relations and child development specialist in the UW-SP School of Home Economics. As a result, children are hindered in developing accurate concepts about worth and repairability.

Children now are conditioned to a "throw away society," she contends.

"Almost daily, children come into contact with toys made of low quality plastic which are almost certain to be broken within a short period of time... and thrown away after little use."

Professor Malone says adults are compounding the situation through the use of disposable dishes, diapers, razors, napkins and so forth.

She conducted a pilot study on children's values several years ago at Oklahoma State University in Stillwater and plans to continue her research at UW-SP. Little has been done by researchers in this subject, she reports.

Professor Malone became interested in the subject while involved in a nursery school program for 3 and 4-year-olds. The children were given hand puppets which had been made by staff members. After being played with for a short period of time, one puppet lost its button eye. The child for whom it was made immediately tossed the toy in a trash can with the observation, "It's broke — it's no good."

Her initial study with a group of elementary school children was insightful on the manner in which they determined value. A major finding was that size of a toy or gift is considered by most children, especially younger ones, as being the foremost means of judging worth — bigger being better.

Expendability was the most critical factor to older girls in determining monetary value. An example being that play dough that hardens while in use is worth less than items that can be played with a longer period of time. Also, older girls are most likely to recognize the value of good workmanship in items.

Younger girls believed attractiveness of an item was an indication of value. And, nearly all of the respondents said usefulness of a particular toy was important in determining worth.

The time has come, Professor Malone believes, when a serious challenge should be made of the throw away habits being developed by children. The problem is becoming especially serious, she suggests, in view of limited resources and the threat of them diminishing at an increasing rate.

Bright Kids to Be Served This Summer

A "Youth in College" program for children labeled as gifted and talented learners will be expanded to two sessions when it is offered for a second consecutive summer at UW-SP.

Children who have completed grade 5 or above are eligible to apply for attendance in sessions from June 6 to 19 or Aug. 4 to 14.

Participants may choose one of six fields of study: microcomputers (beginner and advanced), forensic chemistry, theater arts, observational astronomy, science fiction literature or simulation gaming. A common focus on environmental concerns will be shared by all of the students.

The participants will have options of living off campus and being daily commuters or being in residence and served meals at the UW-SP's Central Wisconsin Environmental Station near Nelsonville. Outdoor recreational activities are planned there.

Inquiries about the program may be directed to "Youth in College," Gifted/Talented Resource Center, Room 458 of Professional Studies Building, University of Wisconsin-Stevens Point 54481.

Natural Resources Programs Slated

Two workshops on natural resources careers — one geared for low income women and minorities and the other for high school students — will be offered in June, July and August by UW-SP.

They will be held at the Central Wisconsin Environmental Station near Nelsonville with faculty from UW-SP and from state and federal agencies as discussion leaders.

Two identical sessions for high school students will be June 20 to 26 and Aug. 15 to 21. The workshop for women and minority group members will be July 5 to 16.

Topics will be career opportunities and educational requirements in areas such as forestry, wildlife management, soil science, water quality, fisheries management and environmental education.

Students participating can earn college credit. They also will have opportunities for recreational canoeing, swimming, fishing and hiking.

The cost for meals, lodging and the program is \$120. There is an additional charge for tuition if credit is desired.

All costs for the participating low income women and minority group members in their July workshop will be covered by a grant to UW-SP from the Governor's Employment and Training Office.

About This Paper

The Pointer Alumnus is published twice each year by the University of Wisconsin—Stevens Point. Nearly 30,000 copies are distributed throughout the world.

The editor is John Anderson of the News and Publications Office at UW-SP. He is assisted by staff members Marilyn Thompson, Sarah Clanton, Harriet Leach, Terry Wanta, Steve Swan and students Jeanne Pehoski, Brad Koch, Erin Davison, and Gary LeBouton. Additional assistance was provided by Photographer James Pierson of the Educational Media Services.

Information for the alumni news notes, comments and suggestions should be sent to Anderson in Old Main, UW-SP, 54481.

university of wisconsin/stevens point • stevens point, wisconsin 54481

May 10, 1982

Dear Alumni and Friends:

On several different pages of this publication, we have called your attention to the outstanding students and worthy projects supported by your donations. Your alumni board of directors and members of the UW-SP Foundation, Inc. are especially proud of what has been accomplished via private support.

Thanks to so many of you, our joint efforts are resulting in a very good university becoming even better.

We are making this year's "Reasonable Request" specifically for student scholarships in view of cutbacks in government-supported financial aid programs. Our appeal is being carried out a little differently, though, as a means of minimizing printing and mailing costs. We are incorporating our appeal for the first time into the dissemination of this semi-annual alumni magazine. The advantage is that we have more space to show you what we have done with your past gifts and why we need your continued assistance.

In the center section, you will notice pictures of some of the students who received scholarships as the result of last year's appeal. With your help, we hope to expand this private aid to our high achieving young men and women.

In closing, let me share with you excerpts of two letters I received recently from members of the class of 1932. With a check for our fund, Mrs. Malcolm Chinnock of West Bend enclosed these comments: "I am very proud to be an alumna of Stevens Point. I feel that my attendance at Point was the best thing that I ever did in my life! I make use of the knowledge gained every day..."

Added Edward J. Okray of Stevens Point, who has become widely known for his successes in the produce business: "Enclosed you will find a token of my appreciation. The figure represents \$100 per year since my graduation. Well worth the price...."

Cordially yours,

Karen Engelhard
Karen Engelhard
Director of Alumni Relations

Your response to our
"Reasonable Request"
will support mindpower
by financing student
scholarships.

SUPPORT UW-SP