

UNIVERSITY OF WISCONSIN - STEVENS POINT 1977

HORIZON

1977

1.

2.

3.

4.

5.

6.

WORLD EVENTS

1. **7/18/76 NADJA ON HER MEDAL WAY** — Nadja Comaneci from Romania performs an excellent balanced jump on the horse vault during compulsory events and optional exercises at the 1976 Olympic Games in Montreal. Nadja proved to be the outstanding girl in gymnastic events, earning several "perfect" scores for her performances.
2. **1/1/76 A TV FIRST** — Louise Lasser, female star of the new comic soap opera "Mary Hartman, Mary Hartman" rehearses a scene for the show's premiere this month.
3. **6/1/76 FIRST SPANISH MONARCH VISITS U.S.** — King Juan Carlos I of Spain, accompanied by Queen Sofia, arrived in the United States for an official state visit.
4. **11/9/76 OUCH!** — Running back Norm Bulaich of the Miami Dolphins reacts as he receives a swine flu shot from Marlene Teichner of the Dade County Health Department in Miami, Fla.
5. **1/12/76 DAME AGATHA CHRISTIE DIES** — Miss Agatha Christie, the famous detective writer, died at her home in Wallingford, England. She was 85 years old.
6. **5/24/76 BRITISH CONCORDE LANDS** — A British Airways Concorde SST lands at the Dulles International Airport near Chantilly, Va., to inaugurate commercial SST passenger service between London and Washington.

7.

7. **6/16/76 DEMONSTRATORS BATTLE POLICE** — Part of a crowd of 10,000 black high school students clash with police in Soweto, South Africa after the students protested the mandatory use of the Afrikaans language in the schools. As rioting spread, the pupils sang "God Bless Africa" and waved their fists shouting "Power."
8. **7/29/76 THE JENNER RUSH** — Bruce Jenner of the United States rushes to the finish line to place first in the fourth heat of the 400-meter run of the Olympic decathlon competition at the Montreal Olympic Stadium. Later in the year Jenner was named Male Athlete of the Year by the Associated Press.
9. **4/25/76 KISSINGER IN KENYA** — Secretary of State Henry Kissinger and Kenya President Jomo Kenyatta are flanked by costumed dancers who performed at the State House in Nakura in honor of Kissinger's visit. During Kissinger's two-week tour of black Africa, both dignitaries affirmed cooperation between their countries.
10. **9/30/76 CHINESE MOURN MAO** — Commanders and fighters of the Chinese People's Liberation Army, with boundless profound proletarian feelings, pay last respects to the remains of Mao, their most esteemed and beloved leader.
11. **8/4/76 JUNKYARD RIVER** — The Big Thompson River looks like a junkyard in this picture taken in Drake, Colo. Three cars in the foreground and a wrecked house on the remains of a bridge over the river are leftover signs of the heavy flood damage inflicted on the tiny town by the weekend flash flood.
12. **9/1/76 INSPECTION** — Kathryn Wildey, left, of Spokane, Wash., and Cheryl Swartz of Saginaw, Mich., stand at attention as they are inspected along with male members of the Cadet Corps. The women are cadets at the U.S. Military Academy at West Point, N.Y., and were participating in their first overnight bivouac.

8.

▽ 9.

10.

11.

▽ 12.

Horizon

I came to UWSP because it's only thirty-four
miles from Wausau, that's my home.
Jim Grabau

I came to UWSP to seek truth, to find reality.
Ann Fiereisen

I feel I am here to warm a
seat at the Grid.
Sue Clark

I came to UWSP to eat SAGA food.
Arnold Zzirno

The people I've met have opened my mind up on a lot
of subjects that I hadn't really thought about.
Judy Laake

The people here are not afraid to talk to you, they'll help you when you need help. You've got the 'Square' atmosphere where everyone gets together to socialize and the Union where everyone is really friendly. You can walk up to people and start talking to them. I've been to several other schools where if you do that, they look at you like you're some kind of nut. If they don't know you, they don't trust you. Here it's completely different.

Jim Grabau

My initial goal at Stevens Point was to get an education in Natural Resources, but after I flunked my first biology test, I decided to change my goal in search of a business education.
Mike Krach

The people I've met and the situations I've been in at UWSP have made me aware of how the real world lives, ... with true universal insanity.

Nancy Gartzke

This campus is doing things,
it's moving ahead. It has a
great deal more than some
other schools have to offer.
It's not a huge impersonal
campus, sprawling over the
landscape, yet it's not a
small town school either.
It's just what I'm looking
for, a stepping stone to
bigger and better things
Morgan McArthur

I've met a lot of great people and I've
learned a whole bunch about myself and
others.
Johnni Evans

Actually, my choice of UWSP was a pick in the dark. I didn't know anything about the school. I just picked it randomly, but I'm glad I did.

Tim Bedore

FALL

FALL FESTIVAL
OF FUN AND FAIRS

COLLEGE OF NATURAL RESOURCES

INTRAMURALS

HEALTH AND COUNSELING

UNIVERSITY CENTERS

UNIVERSITY CENTER

ALLEN CENTER

DEBOT CENTER

F.A.C.S. STUDY SKILLS LAB

CATALOGUES? NEW MAJOR?

QUESTIONS? INFORMATION?

**FACULTY ADVISING CENTER
FOR STUDENTS**

**CALL 346-2321
OR DROP IN ROOM 105 CCC**

FINANCIAL AIDS

ALBERTSON LEARNING RESOURCE CENTER

A.I.R.O.
B.S.C.

ROTC

"Leadership training", is the basis of the Army ROTC on campus. This program combines the learning experience of managing people and developing responsibility. After participating in a two year ROTC program in college, a student will graduate as a commissioned officer with a college degree.

On the Stevens Point campus the ROTC program has seen a marked improvement in enrollment in the past year. This increase in interest is reflected in the attitudes of the students as well as the leading officers of the program.

FOOTBALL

CROSS COUNTRY

WOMEN'S TENNIS

FIELD HOCKEY

VOLLEYBALL

WOMEN'S SWIMMING

"A once in a lifetime chance", capsulizes a student's first reflections of the Semester Abroad program offered by the Univ. of Stevens Point. Programs are offered during the regular academic year as well as the summer sessions. Among the countries presently offered for study abroad are England, Germany, Spain, Japan and Malaysia.

Semester Abroad provides a way to earn college credits and meet new people while gaining insights into their ways of life and attitudes.

SEMESTER ABROAD

RON HACHET

AGNES JONES

ROLAND TRYTTEN

THOMAS HAYES

Who's Who

L.S.D.

DAN HOULIHAN

MONICA BANTER

NORMAN KEATS

PAULINE ISAACSON

Fred Leafgren

Bernard Wievel

Burdette Eagon

Edgar Pierson

J.J. Oster

DAVE COKER

Mildred Davis

John Gillesby

WINTER

WINTER CARNIVAL

"WINTER MADNESS"

PROFESSIONAL STUDIES

COMMUNICATIVE DISORDERS

HOME ECONOMICS

PHYSICAL EDUCATION

COLLEGE OF LETTERS

AND SCIENCES

BIOLOGY

ECONOMICS BUSINESS AND MATH

ENGLISH

FOREIGN LANGUAGE

PHYSICS
CHEMISTRY
ASTRONOMY

GEOGRAPHY

HISTORY

PHILOSOPHY

POLITICAL SCIENCE

PSYCHOLOGY

S O C I O L O G Y

A N T H R O P O L O G Y

EDUCATION

P L A C E M E N T

ARTS AND LECTURES

STUDENT

GOVERNMENT

ELECTIONS

"RETURN TO ACTIVISM"
VOTE

RICK DEB
TANK DUCKART
SGA PRESIDENT VICE PRESIDENT

VOTE MAY 2
REGISTRATION DAY

PRESIDENT'S HALL COUNCIL

FACULTY SENATE

WRESTLING

SWIMMING

DOG FISH

MEN'S BASKETBALL

POINTER ACTION

WOMEN'S BUCKETS

TRIVIA

TELETHON

Spring

COLLEGE

OF FINE ARTS

MUSIC

A R T

Approximately two hundred majors and eighty minors comprise those in the field of art on the Stevens Point campus. This department offers a Bachelor of Science degree in the Fine Arts, a Master's degree in Studio Art and the opportunity to earn a doctorate degree in Art Education. These students may either go into the teaching of Art and Art History or pursue a professional career in the field. In either case the art curriculum supplies the student with a very good background in the nature of skills and theory. Course offerings include

a range of basic design courses, many aspects of art history and classes which center on a student's specific interest.

Goals in this department center on challenging a student's creativity. The teachers don't just teach but also exhibit their work and research specific fields of art. This striving to improve the quality of education encourages the generation of original thought which is the essence of creativity.

THEATER ARTS

DANCE

COMMUNICATIONS DEPARTMENT

CAMPUS MEDIA

ON CAMPUS

RESIDENCE HALL LIFE

POINT

LIFE

O F F
C A M P U S

RESIDENCE HALL COUNCIL

RESIDENCE HALL COUNCIL

G R E E K S

THE S Q U A R E

NIGHT LIFE

UNIVERSITY ACTIVITIES BOARD

U.
A.
B.

ALL my life's a circle
SUNRISE AND SUNDOWN
THE MOON ROSE THROUGH THE NIGHT TIME
Till THE day break COMES AROUND
All my life's a circle
And I CAN'T tell you why
SEASONS SPRING ROUND AGAIN
THE years keep rollin by

HARRY CHAPIN

And the seasons, they go round and round,
And the painted ponies go up and down.
We're captive on a carousel of time,
We can't return, we can only look behind from where we came
And go round and round and round in the circle game.

Joni Mitchell

BASEBALL

SPRING SPORTS

MEN'S AND WOMEN'S TRACK

POINTERS

TENNIS

HYER HALL COUNCIL

SIGMA TAU GAMMA

ALPHA PHI

INTERNATIONAL CLUB

SIGMA PHI EPSILON

ALPHA SIGMA ALPHA

A. S. I. D.

U. A. B.

SENIORS

Christine Adams
Elementary Education

Jane Ann Adams
Physical Education

Nancy Adams
Home Economics

Emmanuel Adedokun
HEIB

Mary Ames
Home Economics

Jill M. Anderson
Early Childhood

Michael Anderson
Psychology

Noel Anderson
Soils

Gini Andrews
Sociology

Natalie Andrews
Psychology

Thomas Aten
Water Science

Christopher Badgley
Biology/Fish Management

Judy Barge

Karamo Barrow
English-History

Raymond A. Beaumier
Wildlife

George Beck
Resource Management

Debra Marie Behm
Communication

Ralph B. Bennett
Math-Physics

Juanita G. Bentley
Elementary Education

Julie Berlin
Communication

Maria Bink
Fashion Merchandizing

Jay R. Blankenship
Wildlife

Cynthia A. Boeckman
Home Ec. Education

Cheryl M. Bonk
History

Susan Bortz
Home Economics

Curtis Brouwer
Economics

Christy Bubolz
Home Ec. Education

Barb Burger
Communication

Charles Burke
Wildlife

Dale Buvid
Biology

Dean Calhoun
Physical Education

Audrey Calmes
Elementary Education

Mark Caruso
Psychology

Susan Chiu
Chemistry

James Christman
Communication

Bee-Leng Chua
Communication

Deb Clark
Resource Management

Susan Clark
Elementary Education

Mary Clifford
Home Ec. Education

Dale S. Cross
Forestry

William Crown
Biology

John E. Daleiden
Biology

Carla A. Day
Interior Design

Yigletu Debebe
Communication

Joan Dickinson
Home Ec. Education

Todd Dillman
Political Science

SuzAnne L. Dobson
Psychology

Linda F. Dolensek
Psychology

Yarvelle T. Draper
Communicative Disorders

Ann E. Ebert
Mathematics

Frank Eklund
Art

Stephen C. Elwell
Economics

Gary Engel
Water Science

Susanne Erickson
Communication

Geralyn M. Evans
Sociology

Daniel Fee
Music

Kathryn Flemming
Physical Education

Catherine Florence
English

Patricia Forberg
Elementary Education

Dave Franc
Research Management

Barbara J. Frederick
Home Ec. Education

Ann Fredrich
Communicative Disorders

Barbara Geissbuhler
Home Economics

Marcella Gerbitz
Elementary Education

Christine Gerhart
Elementary Education

Kurt A. Gerner
Resource Management

William P. Gesicki
Business Administration

Ed Gibbons
Business

Roy Gilchrist
Math

Karen M. Glass
Home Ec. Education

David Glodowski
Business Administration

Dave Goddard
History

Kim C. Goerg
Forestry Management

Thomas Goligoski
Psychology

Thomas H. Goodness
Sociology

Patti Gora
Resource Management

Julie Gudowicz
Home Ec. Education

Jan E. Gundelfinger
Physical Education

Judith M. Guth
Business Education

James A. Haeni
History

Vicki Hafkemeyer
Elementary Education

Donald R. Handrich
Business Administration

Linda Hanson
Home Ec. Education

William F. Harms
Biology

Kit W. Harrison
Psychology

Patti Jo Hauser
Dietetics

Michele Heinrichs
Dietetics

David E. Helwig
Math

Elmo S. Hess
Art Education

Suzanne M. Hill
Early Childhood

Kay E. Hollinger
Dietetics

Micheal A. Hosen
Communication

Mary Kay Huot
Home Ec. Education

William Ingells
Forestry

Hallet Jenkins
Wildlife Management

B. Johnson

Harvey Johnson
Resource Management

Kathleen D. Johnson
Water Science

Peter P. Karoblis
Political Science

Keith W. Karow
Geography

Cynthia Kaufman
Elementary Education

Susan Keck
Home Ec. Education

Robert H. Keith
Biology

Ronald R. Kelly
Social Work

Christine Kerkhof
Business Administration

Robert Kerksieck
Communication

Diane J. Ketner
Business Administration

David Kielpikowski
Chemistry

Art King
Psychology

Douglas Kingsley
Resource Management

Richard Koehler
Sociology

Cheryl I. Kolda
Early Childhood

Debra Koser
Elementary Education

Delores Kozak
German-Psychology

Sue Krasniewski
Communication

Marianne Krueger
Biology

Bob Y. Kung
History-Business

Wing-Wah Lam
Mathematics

Karen Lampadius
Dietetics

Theresa D. Lease
Home Ec. Education

Sandra Lederer
Elementary Education

Kenneth Lepkowski
Forestry

Dianne Leyerle
English

Linda Lindstrom
Communicative Disorders

Carol Lorrig
Music Education

Peter Scott Madden
Resource Management

Kathy Malmstrom
Drama

Hyacinth Marciniak
Elementary Education

Thomas J. Martin
Business Administration

Cynthia Matson
Communicative Disorders

Mary A. Mattice
Home Ec. Education

William S. Mawbey
Elementary Education

Bonnie McDowell
Interior Design

Thomas Meitner
Water Science

Mark A. Mentch
Geography-History

Joan Merkel
Elementary Education

Karen A. Michels
Mathematics

Joan D. Morgan
Political Science

Diane E. Moulton
Communication

Barbara Much
Fashion Merchandising

Dianne Muzi
Communication

Diane L. Natrop
Early Childhood

Daniel E. Nelson
Business Administration

Michael T. Neville
Business Administration

Frances N. Ngobi
Business Administration

Susan Niles
Dietetics

Jeanne M. Niquette
Art Education

Judith Novshek
Home Ec. Education

Suzanne G. Noyes
Early Childhood

Sheri Nystrom
Political Science

Elizabeth Ogbartel
Physical Education

Debra A. Olson
Elementary Education

Alan Pankau
Art Education

C.W. Parker
Communication

David J. Patterson
History- Philosophy

Kathleen M. Pohlod
Biology

Marlyce Polk
Music Education

Millie Priebe
Communicative Disorders

Rosanne Proite
Social Science

Timothy Raczek
Music Education

Peggy Ramsey
Home Economics

Carolyn Rayala
Early Childhood

David W. Reilly
Drama

Martha Reinders
Home Ec. Education

Carole Ripp
Dietetics

Charlotte H. Roberts
Elementary Education

Sheila M. Scanlan
Early Childhood

Kathryn Schaefer
Philosophy

Mary Sue Schmidt
Communicative Disorders

Dennis N. Schmitt
Fisheries

Edward Schrader
English

Barbara Schroeder
Home Ec. Education

Robert Schultz
English

Patricia Schwai
Dietetics

Cynthia Scroggins
Sociology

Susan Shanks
Home Ec. Education

Robert Shaver Jr.
Business Administration

Jane A. Siegel
Communicative Disorders

Annette M. Simon
Home Economics

Kenneth M. Sina
Music Education

Dan Sivek
Biology

Perry Jay Smith
Resource Management

Pat Snow
Elementary Education

Jerry Sorenson
Political Science

Mary Ellen Spayde
Elementary Education

Sandra Splitt
Dietetics

Sally Spoerl
Communication

Mary J. Starzinski
Dietetics

Jeffrey C. Steven
Water Management

Jane Stoops
Communication

Marilyn Strohmusch
English

Diana Stubbe
Business Administration

Dale M. Svendsen
Forestry

Kathy L. Svendsen
Home Economics

Elizabeth Temple
Resource Management

Betty J. Tesch
Music Education

Sherry Thistle
Psychology

Jill W. Thom
Interior Design

Vickie L. Thompson
Resource Management

Colleen Timbers
History

Debra K. Unger
Interior Design

Jill Unverzagt
Communication

Lori Van Airdale
Interior Design

Jolinda Vaughn
Business Administration

Dave Vetrano
Fisheries

Mike Voica
Business Administration

Eric Volden
Biology

Robert Wagener
Resource Management

Mary L. Walker
Psychology

Larry Wargowsky
Natural Resources

Joe Weigand
Political Science

Jane Weinfurtner
Communicative Disorders

Kevin Wentworth
Art

Dennis A. Werblow
Forestry

Debra M. Will
Psychology

Barbara-Anne Williams
Business Administration

Thomas E. Williams
Communication

Nancy Wiperman
English

Richard Zaborske
Forestry

Paul D. Zamzow
Art

Kathie Zemke
English

Rita Ziegelbauer
Sociology

John Zwifelhofer
Business Administration

CANDIDATES FOR DEGREES FOR MAY 1977

COLLEGE OF PROFESSIONAL STUDIES

Bachelor of Science Degree

Hafenbredl, Steven

Lisak, Janet

SCHOOL OF EDUCATION

SECONDARY EDUCATION

Bachelor of Science Degree

Andrews, Natalie
Baehman, Michael
* Berndt, Eric
Bitenc, Sandra
Borchardt, Ronald
Borzick, Barbara
Carlson, John
* Christianson, Steven
*** Ebert, Ann
Furdek, Winifred

Goddard, David
Grimm, Elizabeth
Baeni, James
Handschke, Linda
* Hart, Sherry
* Haupt, Lori
Hoover, John
Horner, Carol
Johnson, Sheryl

** Judds, Monica
Karow, Keith
Lila, Richard
** Mac Swain, Steven
Mentch, Mark
Milton, Susan
Pauli, Ann
Paulson, Kevin
Proite, Rosanne

* Ruedinger, Veronica
Smith, James
** Smits, Julie
Stech, Eugene
Tackes, Calvin
Timm, Dale
* Vandertie, Joan
Van Coethem, Mary
Wehrwein, Stephen
Zinsmaster, Deborah

ELEMENTARY EDUCATION

Bachelor of Science Degree

** Adams, Christine
Anderson, Jill
Apps, Duane
* Bartlett, Patricia
** Bender, Patricia
** Berkahn, Mary
*** Brewster, Debra
* Calmes, Audrey
*** Christensen, Deborah
Clark, Susan
** Davies, Michele
Diamond, Deborah
Dreyfus, Joyce
* Dudley, Vivian
Fenske, Annabelle
* Fisher, Diane
Forberg, Patricia
Furstenberg, David
** Gerbitz, Marcella
Gerhart, Christina
Glenzer, Karoleen
* Gruman, Lynn

Haffenbredl, Mary
Hafkemeyer, Vicki
Hall, Nancy
Hansen, Pamela
* Harding, Jeffrey
Hartman, Sarah
*** Heeren, DuAnne
* Hemauer, Lynn
Henninger, Jean
Hill, Suzanne
Hulke, Darrell
*** Jorgensen, Patricia
Kabat, Janice
** Kagerbauer, Dirk
** Kallas, Pamela
** Kaufman, Cynthia
Kehring, Gregory
Kimball, Lynne
Kirst, Juanita
* Kolbeck, Terri Ann
Kolda, Cheryl

** Kopf, Nancy
Koser, Debra
Krause, Debra
Kroening, Margaret
* Landowski, Donna
** Last, Ellen
* Lederer, Sandra
Lueck, Peggy Jo
* Manz, Chloe
* Mawbey, William
McMahon, Robert
* Merkel, Joan
Miller, Peter
* Mueller, Susan
** Niemuth, Ellen
** Nistler, Robert
Novak, Verna
* Olson, Debra
** Oxley, Bruce
* Patterson, Cheryl
Pavek, Rodney

* Peterson, Robin
Porterfield, Joann
Postotnik, Jacquelyn
Reichel, Lynne
** Roberts, Charlotte
Scanlan, Sheila
* Schlei, Deborah
** Senso, SuAnn
Snow, Patrick
** Soderborg, Staci
* Stelzer, Jean
* Stuesser, Sharon
* Sunby, Carol
Symons, James
Tetzlaff, Jane
Tetzlaff, Jean
Van Rixel, Joan
Voss, Jeffrey
Wagner, Lynn
Watling, Kathleen
** Wesener, Glenda
* Zimmermann, Garth

SCHOOL OF COMMUNICATIVE DISORDERS

Bachelor of Science Degree

Abel, Cynthia
** Booth, Nancy
Donlon, Denise
** Elsner, Nancy
Fredrich, Ann
* Ginochio, Frances
Hunter, Deborah

Juneau, Barbara
Keyser, Kathryn
Kolumbia, Kim
** Krenzien, Annette
** Kultgen, Cynthia
Lindstrom, Linda
** Noer, Julie Ann

** Neils, Deborah
Larson, Leslie
* Matson, Cynthia
McLeland, Kenneth
*** Pirsig, Susan
Schmidt, Mary Sue
*** Schroeder, Susan

** Scipior, Joan
Siegel, Jane
* Straw, Kathleen
* Stupich, Michael
*** Warden, Rebecca
Weinfurter, Jane

SCHOOL OF HOME ECONOMICS

Bachelor of Science Degree

** Alm, Julie
*** Ames, Mary Louise
Andrews, Patricia
Bade, Pamela
Berndt, Barbara
Bink, Maria
* Boeckman, Cynthia
Books, Marion
* Bortz, Susan
Briggs, Joan
** Bubolz, Christy
** Butymowicz, Kristel
Clifford, Mary
*** Day, Carla
Dickinson, Joan
Dooge, Jean
Eidenberger, Penny
Engelke, Karen
* Fojtik, Gloria

*** Frederick, Barbara
Fulton, Frances
* Geissbuhler, Barbara
Glass, Karen
Gold, Jane
Griesbach, Claudia
* Gudowicz, Julie
** Hadfield, Kathleen Lorey
Hanson, Carolyn
Hayek, Katherine
Heinrichs, Michele
Heschke, Donna
Hibbitts, Laura
** Hollinger, Kay
Huot, Mary Kay
Jones, Vicki
* Kasal, Jean
Keck, Susan
LaBarge, Kathleen

* Lampadius, Karen
Lapp, Patrice
Lease, Theresa
LeCoque, Karen
Mattice, Mary Ann
* Mindok, Susan
Much, Barbara
Natrop, Diane
Niles, Susan
Noyes, Suzanne
Oehlke, Suzanne
Olson, Susan
Orsted, Gary
Panosh, Gwen
* Pederson, Trudy
Ramstack, Mary
** Reinders, Martha
Rogers, Jayne
Schaffner, Nancy

Scheurer, Kathryn
* Schultz, Mary Ellen
Schwai, Patricia
Splitt, Sandra
Starzinski, Mary Jane
Steinmetz, Debra
Strasser, Sue
*** Sturm, Susan
Suchorski, Lee
Svendson, Kathy
* Swanson, Jane
Ule, Jane
Unger, Debra
Van Airdale, Lori
Vander Voort, Irene
Viergut, Jane Ann
Wagner, Nancy
Webster, Deborah
*** Wittlin, Mary
Wroblewski, Elly

SCHOOL OF HEALTH, PHYSICAL EDUCATION, RECREATION, AND ATHLETICS

Bachelor of Science Degree

Adams, Jane	* Cross, Werner	** Kohrt, Wendy	Ourada, Steve
Biechler, Kathleen	** Gundelfinger, Jan	Kosobucki, Dennis	Reese, Jeffrey
Calhoun, Dean	Hempel, Linda	Krueger, Richard	Rombalski, Marilyn
Carter, Alan	Hill, Carol Ann	Murray, Timothy	Roselius, John
Dembrowski, Michael	Hoffman, Robert	Nelson, Roswell	Saeger, Diane
Fritsch, John	Jadack, Jacalyn	Niebauer, Daniel	Spindler, Cheri
Gape, Sally	Kimball, Kathy	Obgartel, Elizabeth	Walters, Jerome

COLLEGE OF NATURAL RESOURCES

Bachelor of Science Degree

Acklev, Ronald	Edelstein, Gordon	* Krohn, William	Schmidt, Timothy
Anderson, Charles	Fandrich, James	Krueger, Kent	Schmitt, Dennis
Anderson, James W.	Fate, Karl	Kutchery, Neal	** Schneider, Steven
Armstrong, Terry	Fleege, Clark	*** Landgraf, Kenneth	Schrage, Scott
Aten, Thomas	Flood, Paul	Lane, Kenneth	Schuenemann, Steven
* Audetant, Richard	Frailley, Kevin	Lenz, Steven	*** Shoemaker, Randy
** Avelallemant, Steven	Franc, David	Lepkowski, Kenneth	Shriver, James
Bacon, Bruce	Francis, Larry	Lepley, Jeffrey	Simcone, Robert
Badgley, Christopher	Gell, Anthony	* Lohman, Loretta	Simons, Steven
Baloph, Joan	Geosling, Gary	Lowrey, Patrick	Singleton, Daniel
Baloph, Mary	* Gibby, Britten	** Luecke, Christopher	Sieger, Rebecca
Baeumier, Raymond	Gock, Stuart	Luethe, Ronald	Smith, Kathleen
Beck, George	* Gora, Patti	Madden, Peter	Smith, Perry
Behnke, Wayne	Graceffa, Joseph	Majors, Keith	Smith, Steven
Below, Gerald	Gratson, Michael	* Martens, Dean	Sorge, Patrick
Belton, Dana	Greiling, Gary	Mauch, Brian	*** Stawski, Pamela
Bernander, James	Grow, Stephen	Maxinoski, Brian	Steffen, Kim
** Bertanoli, Gordon	Guardalabene, Terrence	McKee, Richard	Stegman, Gregory
*** Beste, Barbara	Gundrum, Gary	McKee, Terry	Steven, Jeffrey
* Bethke, Marc	Gustafson, Carl	Miller, Michael	Stoflet, Dale
Blankenship, Jav	Hafner, David	** Nadolny, Paul	Straus, John
Blott, Timothy	Hagstrom, Fredric	Nelson, Michael	Svensden, Dale
Bourbonnais, Gerold	* Hamala, James	Nickel, Frederick	Temple, Elizabeth
Braenne, Ricky	Hayden, Harvey	Nieman, Robert	Tesch, David
Bratz, Charles	* Hermanson, Mary	Norquist, Jack	Thompson, Vickie
Bricker, James	Herro, Richard	** O'Flanagan, Barry	Torzewski, Michael
Brown, Todd	Hitchcock, David	Onsrud, Steven	Ungrodt, Richard
Buchmiller, Robert	* Hvizdak, Ronald	Payton, Joanne	Upton, Richard
Burke, Charles	Iaquinta, James	Plein, Steven	* Vanden Heuvel, Richard
** Bushman, Edward	Ingells, William	Podach, Thomas	* Vanderloop, Steven
* Cahill, Daniel	Irwin, Carol	Popp, Warren	* Ven Rooy, Dennis
Campbell, Michael	Janssen, Elizabeth	Pand, Terrance	Vetrano, David
Cancstorp, Kevin	Jenkins, Hallet	Regnier, Paul	Wagener, Robert
* Carlson, Chris	Johnson, Brian	Reinhard, Richard	Watson, Steven
Chanson, S. Blaise	Johnson, Douglas	Rhutasel, Kenneth	Wegner, Christopher
Chap, Thomas	Johnson, Gregory	Rine, Dale	Welch, Ronald
Chesky, David	Johnson, Harvey	Robl, Ronald	* Werblow, Dennis
Christianson, Douglas	* Johnson, Kathleen	Rohlf, Evan	Werlein, John
* Clark, Debra	Jossie, Donald	Root, David	* Wiedenbeck, Alan
Clarke, Carl	Kainz, Christopher	Rosenkranz, Robert	Wiesbrock, Lucy
Clav, Roger	* Kanehl, Paul	Rosner, Michael	Willems, Terry
Connelliv, Maureen	Kehoe, Barbara	Rossing, Pandal	Wiza, Robert
Drever, David	Ketter, Jeffrey	Roth, Jeffrey	*** Worsham, Daniel
Driscoll, Mnura	Kingsley, Douglas	Rutz, Michael	Wright, David
Dudgeon, Betty	Klock, Steven	** Salmon, Michael	Yantz, Stephen
*** Durst, Patrick	Korth, Robert	Schaffenberg, John	* Yerke, Gilbert
Dzewior, James	Krause, Keith	*** Schauer, Burt	* Young, Michael
Ebener, Mark			* Zaborske, Richard

COLLEGE OF FINE ARTS

Bachelor of Music Degree

* Batchelder, Michael	Gerhardt, Barbara	** Lorrip, Carol	** Putz, Susan
** Birr, Diane	* Hansen, Daniel	* Marinkovich, Steven	* Racek, Timothy
** Boldig, Jane	* Jenner, Helene Handschke	* Nelson, Jean	Pugen, Michael
Borchart, Joanne	* Kallio, David	Nilsen, Gary	** Ruh, Belen
* Ellis, Barbara	Kingsbury, Steven	Paulson, Alan	Ryder, Susan
* Fee, Daniel	* Kloes, David	*** Polk, Marlyce	* Trebatoski, Mary

Bachelor of Music in Applied Music

* Bonnie, Patrick	Mitchell, Theodore
-------------------	--------------------

Bachelor of Music in Music Literature

*** Krueger, Michael

Bachelor of Science Degree

* Bade, Scott	* Hess, Steven	McCullum, Larry	Shaver, Robert Jr.
Bass, Thomas	Hobbins, Kenneth	Moll, Kevin	Shebel, Christopher
Behm, Debra	Hosen, Micheal	Moulton, Diane	* Sherwood, Holly
* Berdan, Laura	Hulterstrum, Sonja	* Muzi, Dianne	Sina, Kenneth
* Berlin, Julie	Jorjorian, Thomas	Nimtz, Kathleen	** Skrentny, Kim
Biechler, Steven	Kassera, David	** Niquette, Jeanne	* Skrentny, Michael
Block, Neil	Klatt, Deborah	* Orella, Joseph	Spoerl, Sally
Burger, Barbara	* Koch, Kim	Owens, Jerry	Stache, Elaine
Carlson, David	* Kolinski, Nancie	Pankau, Alan	Stark, Majel
Chapman, Thomas	Krajniak, Chris	Pfeiffer, Lisa	Statz, Jennifer
Colborn, Susan	Kralapp, Robert	Polito, Pamela	Stoops, Jane
Davis, Nancy	Krasniewski, Sue	Przybylski, Gary	Strasburg, Gregory
Debebe, Yigletu	* Kurz, Kay	Relly, David	Swenson, Ronald
Eichendorf, Michael	Lamoureux, David	* Rennpferd, Carol	Tenuta, James
Eklund, Francis	* Lang, John	* Repplinger, Nancy	Tikalsky, Lee
Elkin, Gary	* Lynch, Douglas	Ritter, Peter	* Unverzagt, Jill
Erickson, Susanne	*** Mactan, Darlene	Sammons, Sally	Van Asten, Victoria
Fox, Jeffrey	Marquard, Patricia	Schilawski, Bartlett	Vanden Elsen, Thomas
Gonring, Matthew	Marquard, Billie	Sempf, Curtis	Wentworth, Kevin
Green, Dena			* Williams, Thomas
			* Zamzow, Paul

COLLEGE OF LETTERS AND SCIENCE

Bachelor of Science Degree

Alexander, Michael	Evans, GERALYN	Koehler, Richard	Petersen, Brian
Ames, William	* Ewerdt, Gary	Koeppen, Richard	Petersen, Lorraine
* Anderson, Michael	Fero, Michael	** Koraleski, David	Petrashak, Kenneth
Auman, John	*** Fendos, Paul	Kosobucki, Celene	Piotrowski, Stephen
Bachir, Perry	* Perk, Kristin	Koszarek, John	Platson, Loyd
Baker, Kathleen	Fletcher, David	Krause, Calvin	Prince, Gary
* Bandow, Nicholas	Foreman, Mark	Krueger, Dennis	Quinlisk, Mary
Bauknecht, Mary	* Francis, Kim	Krueger, Marianne	*** Racette, Charlotte
Beck, Karen	*** Fritschel, Barbara	Krueger, Scott	Rands, Mark
Bennett, Ralph	Camroth, Alan	Kuhr, Mary	Rein, Mary
* Bergman, Gary	Geiger, G. Mark	Kung, Robert	Retzke, Beverly
Bernhagen, Kurt	Ciese, Fred	Kursevski, Daniel	Rice, Karl
Berry, James	Gilchrist, Roy	Lagerman, John	Rifleman, Christine
Bethie, Barbara	** Gillingham, Suzanne	Lam, Wing-Wah	* Robinson, J. T.
* Beyer, Catherine	Girardi, Richard	* Landis, Michael	Sampson, Cheryl
Boehme, Randall	Glodowski, David	*** Lange, Randall	** Schaefer, Kathryn
Bonk, Cheryl	Goligoski, Thomas	Larson, Bonnie	Schleifer, Robert
Bowles, Donald	Goodness, Thomas	Lenke, Richard Jr.	* Schleif, Susan
* Bowton, Debra	* Goss, Wendy	* Lodzinski, Donald	Schmit, Thomas
* Brecke, Ronald	Grassl, William	*** Luthin, Charles	** Schober, Franz
Brewer, Thomas	* Griffin, Robert Jr.	Makris, Christine	Scholze, Wayne
Brown, Joan	** Guenther, Susan	Marquard, Dennis	
Bruce, Arlith	Hall, Therese	Marr, Billy	Schulfer, Michael
Buchholz, Ron	Hamachek, Paul	Matel, John	Schultz, Robert
*** Calhoun, Steven	* Harms, William	*** Mayer, Peggie	* Schultz, Warren
Caravello, Michael	* Harrison, Kit	McCarthy, Brian	Severson, Tod
Castelaz, Michael	Hefner, Thomas	McConnell, John	Shanahan, Mary
Chasteen, Nancy	*** Heldke, Sybil	McCulley, Dennis	* Shanklin, Gary
Church, Thomas	Henley, Gerald	McCurry, Carol	Shisler, Wayne
* Coffaro, Philip	*** Hermundstad, Mark	McEldowney, Todd	Shogren, Paul
Colborn, Mark	Hess, Carol	McLimans, James	Sivek, Danny
Cook, Robert	Hintz, Corinne	Messar, Roger	*** Sommer, Dean
Cooper, Peter	Hoff, Karen	Michels, Karen	Sonnenberg, Curtis
Cote, Francine	Holm, Chris	Mierow, Dale	* Staack, Thomas
Counihan, Patricia	Huempfer, Patrick	Miksche, Michael	Staffeld, William
Croft, Mary Ann	Iverson, Richard	* Miller, Mark	Starzinski, Raymond
Crown, William	Jackson, James	Minshall, Carolyn	Stoltenberg, Jerald
Cychosz, Thomas	Jackson, Kathryn	Moe, Jerie	Strohbusch, Marilyn
Daleiden, John	Jauch, Susan	Moore, Steven	Stubbe, Diane
Davis, Timothy	Jensen, Lois	** Morgan, Joan	Sullivan, Ted
* Dawson, Martha	* Jonswold, Joel	** Moser, Mark	Swigum, James
DeCley, George	Johnson, Bettie-Jo	Mueller, Erin	Szymanski, James
de Graia, Benjamin	Jones, Debra	Mueller, Kurt	Taubenheim, Toby
DeLaune, Jeffrey	* Kacarovsky, Pamela	Mueller, Lynn Ann	Teclaw, Ronald
DeLaune, Susan	Kafura, Kim	* Mueller, Lynn	Thielman, Joseph
Dewitt, Philip	* Karoblis, Peter	Nelson, Daniel	* Thistle, Sherry
** Dillmann, Todd	* Kehl, Michael	Nelson, David Jr.	* Thompson, Julie
Bobson, Suzanne	* Keith, Robert	** Nerenhausen, Mark	Timbers, Colleen
Dolensck, Linda	Keller, Mary	Neville, Michael	Tomczak, Robert
Duke, Kirby	Kelly, Ronald	Ngobi, Frances	Tomczyk, Patricia
Dunn, Diane	Kent, Roderic	* Noltemeyer, Mary Alice	Traas, Peter III
Edwards, Gregory	Kerkhof, Christine	Nystrom, Sheri	Trzinski, Jerome
Ehrhardt, Jeffrey	Ketcham, John	Olsen, James III	Van Asten, Robert
* Ellefson, Thomas	* Ketner, Diane	Omeline, Robert Jr.	Van Nuland, Sue
* Elmhorst, Barbara	Kiel, Steven	Pagel, Roger	** Vaughn, Jolinda
Elwell, Stephen	*** Kielpikowski, David	Patterson, David	Volden, Eric
* Engel, Kenneth	Kilgas, Michael	** Pekarske, Kim	* Vroman, Kim
Erman, Gary	Klinksick, Dale	*** Perkins, Jean	

College of Letters and Science (continued)

* Walker, Mary	Will, Debra	Witthuhn, Terri	*** Zabrowski, Patrick
Wanta, James	* Wille, Coralee	** Wolberg, Linda	*** Zemblowski, Susan
Weatherall, Michael	** Williams, Nancy	** Woodzick, Joyce	Ziegelbauer, Pita
Whitman, Mark	Wirkus, Randall	* Worthing, Gary	*** Zuege, David
Wierzba, Patrick	Witter, Pamela	Younkin, Janine	Zvidema, Joann
Wild, Deanna			Zwifelhofer, John

GRADUATE COLLEGE

Master of Science Degree

Castonguay, Thomas - Natural Resources	Omerik, David - Natural Resources
Cleveland, LaVerne - Natural Resources	Otis, Keith - Natural Resources
Clifford, Michelle - Nutrition and Food Science	Perkins, Thomas - Natural Resources
Davies, Bryn - Nutrition and Food Science	Rawinski, John - Natural Resources
Cruel, Nancy - Home Economics Education	Reif, Michael - Natural Resources
	Rutkowski, Kathryn - Home Economics Education
Hansen, Lois - Natural Resources	Smith, Christine - Nutrition and Food Science
Hinrichs, Michael - Natural Resources	
Kaminski, Thaddeus - Natural Resources	Toneys, Michael - Natural Resources
Kane, Martha - Natural Resources	Williams, Bonnie - Home Economics Education
Kiefer, George - Natural Resources	Wilson, Daniel - Natural Resources
Lukasiewicz, Joseph - Natural Resources	Wywialowski, Clara - Home Economics Education
Milner, Anna - Communicative Disorders	Young, Audrey - Home Economics Education

Master of Science in Teaching Degree

Amaral, Deoressio - History	Kislow, Shirley - Elem. Educ/Reading
Beard, LaVerne - Mem. Education/Reading	Loveless, Richard - Elem. Educ/Reading
Berndt, Esther - Elem. Education/Reading	Metz, Wendy - Elem. Education
Casper, Fern - Elem. Education/Reading	Schuettpelz, Michael - English
Denor, Gary - Biology	Wahleithner, Larry - Social Studies
Hamlin, Wayne - English	Ziehr, Marlene - Elem. Education
Hayes, Eugene - History	
Hurka, Richard - Elem. Education	

Master of Arts Degree

Kirkpatrick, James - Biology

* Honors ** High Honors *** Highest Honors

THE HOT FISH SHOP

Misleading name for an exceptional restaurant.

We've lived with our good name too long to change it. But it's a bit misleading because it fails to suggest that here you'll find not only exquisite seafood, but piquant appetizers, robust steaks and chops, and delectable, delightful

desserts. All fit for a gourmand. All obviously prepared with love and imagination by cooks who are masters at their craft. And served with solicitude in a remarkably gracious setting. So come enjoy. Even if you hate fish.

THE HOT FISH SHOP

Stevens Point: 1140 Clark ; 344-4252 Appleton: 230 N. Superior ; 739-8896

"Though the mills of the gods grind exceedingly slow, yet they grind exceedingly fine... Habit is a cable; we weave a thread of it every day and at last we cannot break it. Hmmm! I wonder what that has to do with anything."

Hardee's

617 Division St.
Stevens Point, Wis.

Yes You Can Get a Helping Hand

Otterlee's Diamond Center

1116 Main Street
Stevens Point, Wis.

344-2584

expert watch and jewelry repair

CONGRATULATIONS

SENIORS

UNIVERSITY FOOD SERVICES

Saga

Marcy's
BEAUTY SALON

1153 Main Street
39 Park Ridge Drive
Hwy. 51 Northpoint Dr.

1977 HORIZON Staff

Editor in Chief: Julie Berlin
 Photography Advisor: Jim Pierson
 Advisor: Bob Busch

MANAGING Editor: DOROTHY SORENSEN
 BUSINESS MANAGER: KATHY SVENDSEN
 SECRETARY: DONNA SCHULZ

LAYOUT Editor: MARY HERMANSON
 PRODUCTION Editor: JEANNE WIGMAN
 ARTIST, COVER DESIGN: CHAR SMITH
 Copy: JEFF KEATING
 Becky Briggs

PHOTOGRAPHERS:

JANN VAN DRESER
 DAVE MILLARD
 Heidi Heldt
 JOHN WENGER
 JOHN HARTMAN
 Alpha Sigma Alpha

Mike AINSWORTH
 KAREN SHARPE
 DAN BENDER
 Rick Cigel
 CAROL CENTGRAF

HORIZON HAS TWO THEMES. FIRST, WE STRUCTURED OUR book AROUND THE SEASONS, SECOND, PATIENCE. THE FIRST UWSP YEARBOOK IN SIX YEARS IS MAKING A COMEBACK. WE NEED TIME, YOUR SUPPORT AND PATIENCE.

WORLD EVENTS

1.

2.

4.

5.

6.

1. **7/15/76 AMY'S ON TOP** — Jimmy Carter holds daughter, Amy, as his wife, Rosalynn, peers over his shoulder during the Democratic National Convention in New York City. Carter had just delivered his acceptance speech as the Democratic presidential nominee.
2. **7/20/76 SCHOOL CHILDREN KIDNAPPED** — The van in which 26 school children and their bus driver were held captive is slowly pulled out of its hiding place in a rock quarry in Livermore, Calif.
3. **10/7/76 MAKING A POINT** — President Gerald Ford emphasizes a point during his second debate with Jimmy Carter at San Francisco's Palace of Fine Arts Theater. Ford's efforts, however, were not successful as he and running mate Sen. Robert Dole lost the November general election to Carter and his running mate, Sen. Walter Mondale.
4. **7/13/76 AFTER KEYNOTE SPEECH** — Barbara Jordan, U.S. representative from Texas, acknowledges plaudits of the Democratic National Convention after delivering one of the keynote speeches during the convention.
5. **11/11/76 CALDER DIES** — Alexander Calder, one of the most influential sculptors and artists of the 20th Century and the originator of mobiles, died in New York. He is shown working on his tribute to the nation's Bicentennial celebration.

7.

6. **10/20/76 CAPSIZED FERRY** — A would-be rescuer carefully walks the hull of the ferry George Prince after it collided with a tanker and sank in the Mississippi River at Luling, La. Twenty survivors were pulled from the river and 50 persons are reported missing.
7. **1/29/76 NEW DELHI, INDIA** — Prime Minister Indira Gandhi does a folk dance with a troupe from Mizoram in northeastern India. The dance was part of the annual Republic Day celebrations marking the anniversary of the 1950 constitution.
8. **12/8/76 STAMPEDE!** — A terrified crowd panics and runs to escape from the awesome 40-foot monster, King Kong, after he breaks out of the cage in which he was being exhibited. Filming of Dino de Laurentis' re-make of "King Kong" concluded recently in Hollywood, with release of the movie scheduled for Christmas time.
9. **4/2/76 TOKYO** — Former Prime Minister Kakuei Tanaka holds a microphone as he addresses a meeting of the ruling Liberal Democratic Party members. He said he had no connection whatsoever with the Lockheed payoff scandal.
10. **9/8/76 UP GOES THE RUNNING FENCE** — Motorists zip along Highway 101 (in foreground) as workers put up a section of artist Christo's running fence north of Petaluma, Calif. The 18-foot high nylon fence will stretch over 24 miles of rolling hills and farms to the Pacific Ocean.
11. **7/4/76 RAID RESCUES PASSENGERS** — Hundreds of relatives and well-wishers came to Ben-Gurion Airport near Tel Aviv to celebrate the return of hijacked Air France passengers rescued in a night raid on Uganda.
12. **2/13/76 HAMILL TRIUMPH** — Dark-haired American skater Dorothy Hamill, of Riverside, Conn., gives a dazzling four minute performance in the women's figure skating event of the 12th Winter Olympic Games in Innsbruck. Ms. Hamill went on to win the gold medal with a near perfect score.

