

THE POINTER

Vol. 23, No. 15

NO (NO. 14)

November 15, 1979

Religions: Shi'a sect of Islam, 93 per cent of the population; Sunni sect of Islam, 6 per cent; also some Jews, Christians, Bahais, Armenians, and Zoroastrians.

Iranians in US feeling backlash

By The Associated Press
Whatever their politics, some
Iranians say they don't find life
in the United States easy today.
Angry Americans are shouting
at them, shunning their busi-
nesses and — in rare instances
— acting out U.S. frustration
with violence.

Many of the foreign attending Baptist Convention in Charleston, S.C., were burned after an Iranian student was killed last week.

"The people in this
have been told that Kh
a killer. No one unc
that it was Khomeini
"s our... said

The Crisis: Whats an Iranian to do?

THE POINTER

A STUDENT SUPPORTED NEWS MAGAZINE

RM 113 COMM ARTS BLDG

PHONE

STEVENS POINT WI 54481 715 346 2249

NOV. 15

Inside:

News...

UWSP's Iranians concerned pg. 5

Sports...

Pointers lose to champs pg. 17

Features...

Macbeth plays on campus pg. 15

Environment...

Environmental Council is back pg. 11

Pointer Staff 1979-80

Editor:

Susie Jacobson

Associate Editors:

News-Bill Reinhard

Asst. News-Leo Pieri

Features-Kitty Cayo

Environment-Sue Jones

Sports-Tom Tryon

Student Life-Jim Eagon

Graphics-Mike Hein

Asst. Graphics-Renee T. Bertolino

Photography-Norm Easey

Copy-Bob Ham

Management Staff:

Business-John Harlow

Advertising-Jodi Baumer and Nancy

Goetz

Office-Kris Dorn

Photographers:

Gary Le Bouton, John Pence and Aaron

Sunderland

Contributors:

Vicky Bredeck, Connie Chapman, Helen

Nelson, Jeanne Pehoski, Fred Brennan,

Greg Polachek, Julie Brennan, Paul

Champ, Joe Van den Plas, Randy Pekala,

Shannon Houlihan, Gary Wever, Steve

Schunk, John Faley, John Pence, Pam

Hafermann, Bob Willging, Bill Krier,

Thomas Woodside, Kurt Dennisen, Rick

Herzog, Lynda Zukatis

Advisor-Dan Houlihan

The Pointer is a second class publication (USPS-098240) published weekly on Thursday by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 113 Communication Arts Center, Stevens Point, WI 54481.

POSTMASTER: Send address change to The Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

The Pointer is written and edited by the Pointer staff, composed of UWSP students, and it is solely responsible for its editorial content and policy.

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to The Pointer, 113 Communication Arts Center, UWSP, Stevens Point, Wisconsin, 54481.

Written permission is required for the reprint of all materials presented in The Pointer.

p o i n t e r

OPINION

Of water and will, and causes for the future.

What is there to believe in? What are we fighting for? The college generation of the '80's is treading water in a sea of activism, looking for a life-boat worthy of being pushed to shore and saved. Without a cause, without something to believe in that is a tangible entity, the swimmers leave themselves with little to do but kick their feet and scull their arms to stay afloat, spending their energy in one ineffectual motion. All around are issues of the day desperately crying for attention, but little has attracted the strongest activist power in the world.

What's missing? Why aren't there causes so easily identified and so moving that we're willing to fight for them? The reality of the Viet Nam war was only a cathode-ray tube away; and in the early seventies we all knew what air and water pollution looked like.

But now it's a different matter. There doesn't seem to be an alarming physical issue confronting us as a nation that we are willing to seriously care about. "Sure," we say, "the Cambodians are dying away, but that's thousands of miles across the water." And leave it to somebody else to save a disappearing race. "Yes, the 1980 Presidential election is just around the corner, but that will be over with in less than a year, and who likes any of the candidates anyway?" Forgetting that the power to vote is incredibly strong.

What is there for a generation of high energy, persuasive people longing desperately for something to believe in, to hold on to and push its cause to the safety of the shore?

"College kids are more serious these days." Often heard, but inaccurate. College students have always been serious about something, though obviously different things. The anti-war demonstrations in the sixties and early seventies were damn serious — death was at hand. The environmental movement of the seventies was serious — the destruction of our only nature was approaching uncontrollably.

We knew what was wrong, and what had to be righted. We don't seem to know anymore, though too often by choice for ignorance. We're slowly sinking in our own water, letting our complacency with the present weary our active souls. It's almost as if we'll push only those boats close and light enough to the safety of the shore and not move for those on the far horizon.

Sink or Swim

Several months ago four musicians (John Hall, Jackson Browne, Bonnie Raitt and Graham Nash) got together with some anti-nuclear activists to form the organization Musicians United for Safe Energy (MUSE). Since that time MUSE has lined up several top performers and have presented benefit concerts for the anti-nuke movement. The success of these concerts has been, in financial terms very positive. But MUSE has suffered the problems of motivating their audiences to identify with the anti-nuke cause.

For the concert goers, it was enough to "hear the good music, but don't bother me with the facts." But slowly the audiences are listening and taking up the anti-nuke cause. Aside from the music, the audiences are wanting to be educated and are joining the movement. Though still in the beginner class, the anti-nuke movement has sparked stagnant swimmers to use their arms, legs and voices to start the long push toward safety.

The anti-war songs of the sixties caught little attention — at first; the environmental ballads of the seventies drew little support — at first. The success of these activities is left for history to decide (though I believe it will endorse). But the impact of the movements on society was major, as will, I hope be the drive for safe living conditions for ourselves and the generations to follow.

Music has reflected society's needs in the past, and it does now through MUSE. Slowly the swimmers are moving and joining in cadence to forward a valuable cause of their own lives. Of course the energy used should not be used for one issue, and one issue only. A mentality of "single issue politics" will no sooner save a lifeboat than drown the swimmers.

There is something valuable to believe in, something worthy of the great energy we hold within us. It takes a little searching to find it sometimes, but it is there, waiting to be guided and safely pushed to a welcome shore. It is the preservation and advocacy of a caring and nourishing world. Sink or swim, together we'll swim.

JIM EAGON

Photo by Norm Easey

CORRESPONDENCE

To The Pointer:

I am writing in reference to the letter in the Oct. 25 Pointer by Wanda Brownlee in which she says she feels that there is no commitment at UWSP to recruit black students. The question I want to ask her is, why should we go out and recruit them?

I first want to make it clear that I am not one of those students from a small town who doesn't have any concept of blacks. My views are not based on TV or hearsay. I have lived my whole life in Yonkers, New York, 20 minutes north of the city. Throughout my life there, I have lived in close contact with blacks, going to school with them, out with them and, in general, just growing up with them.

Back to the issue at hand, which is, why should UWSP recruit more blacks to its campus? I myself couldn't care less if this school had 3000 blacks. My point is that this school offers good fields of study in natural resources, communicative disorders, and fine arts, to name a few. These fields draw students to this campus because they are interested in these fields of study. If there is a low enrollment of blacks it must be due to the fact that UWSP does not offer any classes that interest them, not because the administration is not doing its job to recruit blacks. Blacks attend schools like UWM and Madison because they offer courses that are of more interest to

them.

I myself came to this university due to my interest in natural resources. There was no recruiter in New York who came to my door saying there is a low enrollment of New Yorkers.

There seems to be a lower concentration of blacks in the Midwest as compared to the east, for example. The blacks that you do come across are located in the large cities like Chicago and Milwaukee.

Wanda, I do agree with you when you say, and I quote, "I guess I'm being idealistic for expecting the UWSP administrators to be so concerned about black enrollment being so small." You are being just that, idealistic. The university offers good curriculums in those fields I have mentioned, and if it doesn't attract blacks, what is the big deal! I for one am sick of catering to minorities every time they scream oppression. Al Mascioli

To The Pointer:

Keith A. Fitzpatrick's letter in last week's Pointer, claiming that "ROTC belongs," had some points that must be brought into question. It's a fine thing that ROTC and the National Guard involve themselves in survival training and help for disaster victims, but why the military orientation? Couldn't these two organizations serve the public without it?

The statement about Kent State being a "fierce riot" is

inaccurate. Actually, it was a peaceful demonstration over the Nixon administration's escalation of the Vietnam war into Cambodia. You overlooked the cause for the demonstration.

The "peace supporter" who killed that math teacher in Madison couldn't have been for peace. People who really stand for peace do not use violence. Henry David Thoreau was a peace supporter and went to jail for his convictions, as did Martin Luther King and Mahatma Gandhi. The Feminist and the Gay movements have been peaceful and have accomplished much for humankind without violence or military motivation. It will take this kind of virtue from everyone to resolve the problem in Iran.

Welcome to the 1980's. As decadent and hopeless as they may seem to us now, tranquility can be achieved as long as peaceful methods and constructive minds motivate our progress. Patrick A. Saint Louis
1416 Main Street

To The Pointer:

It is obvious that the only "mutually exclusive" activity Leon Lewis lettered in is taking potshots at physical education and Athletics. Based on my verbal survey distributed to approximately eight people, I discovered that Leon only participated in abdicating ROTC because it has had no significant ill effect upon his feelings toward

physical education and athletics.

Damn it, I am getting sick and tired of unknowledgeable individuals stating that my profession is militant and that if an individual is awarded a token piece of cloth for such participation, his/her language arts potential is immediately diminished. It certainly is a different situation when teachers in the field of language arts ask for our help to improve children's figure-ground discrimination, spatial awareness, laterality, etc. so that learning may be facilitated in language arts. (Mind you Leon, I am not substantiating a direct transfer of learning as many of your colleagues believe and research disproves.)

I also wonder whether rewarding children in a positive manner for progress in language arts evokes physical decrepitude, but only if they receive a tangible reward.

Oh, by the way Leon, I participated in athletics, never lettered, and still flunked out in the language arts subculture.

P.J. POWERS
Instructor in Physical Education and Coaching

To The Pointer:

Let's hear it for the "do nothing" Senate. Had the Student Senate not taken action last Sunday on a resolution allowing for an A+ on an academic transcript (with no additional numerical value) I would

have been far happier.

The Senate, in its 14-8 wisdom, defeated a resolution which would have recognized the superior academic work a few students do. (I wish I was one who qualified for this injustice, but alas, I struggle for the A's available.) Instead of benefiting those students, the opponents of the proposal said it would harm the other classmates. How on this snow-covered earth could someone getting a "+" by their grade hurt someone else? (If anything, it would help — with A+'s being given out, the level for A's could be reduced for other students.)

Here's the Senate that had but one of its score and four members attend any of the weekend-long Student Program and Budget Analysis Committee (SPBAC) budget hearings. This is the Senate that will have to approve SPBAC's recommendations for over \$366,000 of student money for next year's student activities, and it's out "protecting" our educational viability by not granting excellent students what they deserve.

No thanks, Senate, on this one I prefer to let the Executive Board of your organization make the decision. At least it understands the problem. Jim Eagon

To The Pointer:

Every person has the right to his or her ideas and

cont'd pg. 4

Attention Students: The Pointer

is now accepting student poetry submissions to appear in a student poetry section in the December 6th issue of The Pointer.

All poetry must be typed, including poem title, submitter's name and local phone number.

Poems will be edited by the Pointer staff in conjunction with the University writers.

Submissions should be mailed to:
Susie Jacobson
Pointer Office
113 Communication Art Center
Deadline: Nov. 29

Correspondence cont'd

1979 was an affront to all non-Christians, not just the ECKists.

To try to invalidate the teachings and beliefs of ECKANKAR, or any other spiritual path, by the standards of Mr. Copeland's creed, is fallacious.

History shows that nearly every religion that has existed on the face of the earth has laid claim to being the "one true faith," exclusively. These religions have been (and still are) arguing that it is all of the other religions that are the wrong ones.

ECKANKAR teaches that criticizing another's faith or interfering with another's spiritual unfoldment is a great violation of God's spiritual laws. From page 14 of A Profile of ECKANKAR: "ECKANKAR is a direct path to God. However, it does not attempt to deny the validity of any religion or spiritual teaching. All are encouraged to continue with their present path or teaching if it provides them with the upliftment and answers they are seeking. Only when an individual has come to the end of his present path is he encouraged to investigate the ECK teachings."

This country was founded, in part, because of mankind's opinions. Also, should anyone choose not to believe in the ideas and opinions of another,

that is also his or her own prerogative. But no one has the right to attack and condemn the religious beliefs of another individual. Mr. Copeland's letter of Nov. 8, need for freedom of religion. Millions have emigrated to this country because they were told that in America they could love and serve God according to their own conscience, without fear of defamation and persecution. Our Constitution guarantees it. And one would trust that our universities would be the vanguards of this civil right.

Just as the Christians have the right to be respected for their beliefs, so should all non-Christians (ECKists, Jews, Ba'Hais, Moslems, Buddhists, Hindus, etc.), be given respect for what they believe.

Sincerely,
Bonnie T. Sciepmo

To the Pointer:

We would like to point out to all those responsible for the anti-Iranian posters and banners that the Iranian students at UWSP were not responsible for the taking of hostages in Tehran at the American Embassy.

You did not solve anything. You showed you could behave

cont'd pg. 23

An Invitation To Smokers And Non-Smokers Alike . . . Join The Great American Smoke-Out November 15

8 A.M. "SMOKING DISEASES RELATING TO THROAT AREA"

Dr. Roy Dunlap
Ear, Nose & Throat Specialist

9 A.M. "SMOKING, THE DE- CISION IS YOURS"

Dr. Larry Riggs
Professor of Education at UW-Stevens Point

10 A.M. "QUITTING SMOKING—OVER COMING AN ADDICTION"

Dr. Dennis Elsenrath
Director of Counseling and Associate Professor of Psychology at UW-Stevens Point

11 A.M. "THE GREAT AMERI- CAN RIP-OFF"

Dr. Don Casebolt
Medical Director for the Better Living Center and Family Health Clinic Physician

12 P.M. "SMOKING AND THE MASS MEDIA"

Jane Sadusky
Investigator for District Attorneys in Portage and Marathon Counties
Consumer Fraud Investigator and Interviewer for WPNE, Educational Television Network, Green Bay, Wisconsin

1 P.M. "CORPORATE SMOKING CESSA- TION PROGRAM"

Dr. Ron Cook
Physical Fitness Manager at Sentry Insurance World Headquarters

2 P.M. "JOYS OF SMOKING"

Dr. Bill Hettler
Director of Health Service and Life Style Improvement Program

All Speakers In Rm. 125 A & B Univ. Ctr.

Pledge cards and literature available at the Health Center

People pledging to quit smoking for that day will be personally rewarded and volunteers soliciting pledges will be eligible for a raffle.

Sponsored By Student Health Advisory Committee and American Cancer Society

NEWS

Foreign student adviser cautions students to think--

Iranian crisis confronts UWSP

By Leo Pieri

A number of recent protests, demonstrations, and harassment outbreaks against the Iranian seizure of the United States embassy in Tehran have prompted UWSP officials to take precautions to ensure the safety of the Iranian students at UWSP.

Marc Fang, adviser to the five Iranian students here, said UWSP students have been very good about the situation. Fang noted that there hasn't been as much trouble in Stevens Point in comparison with other areas around the state and nation.

Protests have recently broken out on UW campuses such as Madison and Marquette in the wake of the American hostage crisis, but Fang warned students not to jump to conclusions and lose their rational thinking.

"There are probably over 50,000 Iranian students in this country and only about 2,000 of them, a small minority, are causing any problems or tension," said Fang.

Thus far, student reaction has been minimal at UWSP, and no major problems have erupted. Campus Security Director Allan Krusevski said he has received no complaints regarding student protests or altercations. He added that he has been given

Marc Fang

no orders to step up protection for Iranian students.

Word was received by Fang on Monday from the United States Immigration and Naturalization Service that the Iranian students here will have to report to the immigration office in Milwaukee to verify that they are legally in the United States. This action comes in the wake of President Jimmy Carter's order to check all Iranian students in the United States and deport those who are in violation of legal immigration laws.

Fang said that the decision by Carter was badly timed,

and comes at a time when tension is high regarding the situation in Tehran. He said it is at a time when Iranians in the United States have not been finding life easy with angry Americans, regardless of their political and religious beliefs.

Fang said the Iranian students here feel very bad about what's been happening in Iran with the American hostages. "They don't support it," he said. "They don't support the actions of Ayatollah Khomeini."

Fang is worried about people who oversimplify the hostage crisis and use the philosophy of an eye for an eye, a tooth for a tooth. "We should be past that stage," he said. "We should not link the two things together--like kicking the Iranians out of the United States."

One of the Iranian students here talked with *The Pointer* about the situation in Tehran. He said the people holding the Americans hostage are very narrow-minded, and that it won't solve any problems.

The student said he and the other Iranian students at UWSP have been advised by UWSP officials to stay away from crowds, and not to argue. If anyone threatens them, they will receive immediate protection from authorities.

So far, the student said he hasn't encountered any real problems on campus. He did mention that he saw some signs hanging around campus that said, "Iranians go home," and "Khomeini is dead." He said the signs made him a little bit tense.

Iranian students here have experienced further woes because they are unable to call Iran to contact their families to see if they are all right. Apparently Khomeini has tied up all communicative lines in Iran.

Fang said the Iranian students here are facing tremendous psychological stress and tension. "Some of them are worried about their families. They are afraid Khomeini will persecute their families because they are not

Fang encouraged students and faculty to take this crisis as an opportunity for an educational experience to discuss the problem in Tehran in a rational, intelligent manner. He warns that the five Iranian students here are upset that, "people from the community might conclude that they are sympathetic with the actions of Iranian students in Tehran who took over 60 Americans hostage."

Fang and his co-workers maintained that this is an excellent test for the first amendment right of this institution. "We accepted these students to come here for an education," said a co-worker. "Regardless of who they are, they have a right to attend classes."

Infant formulas prompt boycott

By Greg Polacheck

A controversy over the nutritional content and the promotion of infant formulas in the developing nations has existed for eight years, according to Mary Eagon, president of the UWSP Home Economics Association. She stated that, "over 10 million

infants annually suffer malnutrition, disease or death because they are bottle-fed instead of breast-fed."

Calling for an economic boycott of companies that supply milk formulas to Third World countries, Eagon said, "In developing countries, contaminated water, poor hygiene, lack of refrigeration and poverty causes formulas to be stretched to proportions making proper nutrition virtually impossible." She also pointed out that the World Health Organization and UNICEF have recently proposed a ban on the promoting of infant formulas in Third World countries.

The WHO and UNICEF proposal came in October at an international conference held in Geneva to investigate infant nutrition. It was the result of a growing concern by various church, professional and political groups that argue that bottle-feeding is not as healthy as breast-feeding and claim that the promotional activities carried out by multinational companies promoting formulas are unethical.

Groups actively supporting breast-feeding or calling for and supporting a boycott on multinationals include: the National Council of Churches, the National Governing Board of Churches, the American Academy of Pediatrics, the International Childbirth Education Association, the American Federation of Teachers, the American Home Economics Association, and the Infant

Heard requests totaling \$426,641--

SPBAC completes budget hearings

By Bill Reinhard

Budget requests totaling \$426,641 were submitted at the annual budget hearings held this past weekend in the University Center.

The Student Program and Budget Analysis Committee (SPBAC) held the hearings as an informational source to determine the FY-1 (1980-81) allocations from the student activity fees.

A total budget of \$367,200 is projected for next year. This year's fees amounted to \$360,686.52.

During the two-day hearing schedule, SPBAC listened to presentations from over 30 student groups requesting annual funding. Among those applying were seven groups that had not previously received an annual budget. In addition to this, the University Film Society asked for funding for the first time since 1975, when it went self-sustaining.

Student Budget Director Mary Ann Coleman expressed concern over the lack of Student Government members at the hearing. Only two Executive Board

members listened to portions of the hearings. There were no student senators who attended, with the exception of one who presented a budget. These senators will vote on the allocations without this experience. Coleman said she had invited the senators to attend, and distributed the hearing schedule.

Intercollegiate Athletics submitted a budget request of \$117,095. It was the highest amount requested by \$62,095. Other requests included \$55,000 from Arts and Lectures, \$49,963 from the University Activities Board, \$39,392 from Intramurals, and \$33,740 from *The Pointer*.

A total of \$59,441 must be cut from the allocation

requests in order to meet the projected student fee budget. SPBAC began deliberations on the budget Tuesday and expects to be finished with its recommendations by Friday.

Student Government will discuss and act upon the requests on Dec. 2. All interested individuals are invited to attend.

Photo by Gary Le Bouton

Students make budget requests at SPBAC hearings.

cont'd pg. 6

IT'S OUR 2ND ANNIVERSARY!

WE WOULD LIKE TO THANK OUR CUSTOMERS FOR THEIR SUPPORT AND PATRONAGE. WE ASK YOU TO JOIN US IN CELEBRATION OF OUR FIRST TWO YEARS WITH A VERY SPECIAL *DANSKINS* SALE!

SAVE 10% TO 50%

ON ALL *DANSKINS* LEOTARDS, SKIRTS, PANTS, DRESSES, AND OUR NEW KNITWEAR!

SHOP NOW FOR
CHRISTMAS
AND SAVE!

COMING SUNDAY, NOV. 25!!

THE BRAND NEW *alibi* CLUB
OF STEVENS POINT PROUDLY
PRESENTS ANOTHER MUSICAL
extravaganza

FEATURING LIVE!! IN CONCERT!!

COME AND SEE!! ONE OF
WISCONSIN'S FASTEST GROWING BANDS
IN THIS EXCLUSIVE BACK TO SCHOOL
THANKSGIVING SPECIAL.

200 Isadore St.
Stevens Point, WI

Admission \$2.50

Doors Open: 7:00 P.M. Music Starts At 9:00 P.M. Sharp!

Nestle boycott cont'd

Formula Action Coalition.

INFACT, a nation-wide coalition of women's, consumer and church groups, has organized a boycott on companies supplying formulas to countries in Africa, Asia and South America. Singled out in the boycott is the Nestle Company, which, in being the largest supplier of infant formulas to the Third World, commands over 50 percent of the market.

INFACT has documented a number of medical studies which show bottlefed infants to suffer from infectious diseases up to 10 times more than breast-fed infants. Doctors claim that bottle-fed infants are more likely to develop respiratory, intestinal and allergic infections, since a reduction of minerals in formulas hinders a child's development of immunities against disease.

In addition, the group reports that a study in Papua-New Guinea shows that 69 percent of the bottle-fed babies studied were malnourished compared with 26 percent who were breast-fed, and argues that even mothers who are undernourished are able to "provide enough breast milk for normal growth of their infants to six months of age without detriment to their health." (American Journal of Clinical Nutrition.)

With this, INFACT concludes that breast-feeding is a healthier, safer method of providing protection while a child builds up immunities, and it claims that companies such as Nestle promote to mothers and hospitals the superiority of bottle-feeding.

Promotions are labeled unethical since free samples encourage mothers to try the formulas, and Eagon pointed out that when a woman uses the formulas, "Her milk dries up and she can't go back to breast-feeding." This only encourages more usage, and often, families in poverty can't afford to pay for the formulas. This results in "stretching" or diluting the mixture, which also reduces nutritional content.

INFACT also charges companies with the practice of using "milk nurses" — saleswomen in medical uniforms who sell formulas, "to mothers in the hospital," and it confirms that companies provide free medical equipment to doctors and hospitals that endorse and sell their products.

Companies counter this criticism by saying that the decline of breast-feeding can be attributed to the increase of working mothers and urbanization and is not a result of promotional tactics. (Wall Street Journal.) But Third World countries have already taken some measures to curtail promotional activities.

Kenya, Jamaica and Guyana have outlawed milk nurses, Algeria and Zambia

Mary Eagon

have nationalized their infant formula industries and Nigeria and Tunisia have established regulations on advertising.

With this, companies such as Nestle and Abbott Industries have started to change the focus of promotional activities away from mothers to hospitals and doctors. But critics claim that this might not solve the problem, as hospitals and doctors are often in need of free supplies given in exchange for product endorsement.

Endorsement practices were neither confirmed nor denied in hearings conducted in the spring of 1978 by the Senate Health and Scientific Research Committee, where David O. Cox of Abbott Laboratories stated that, "The selection and use of a formula should involve the intervention of a health care professional." Cox also pointed out that Abbott marketing guidelines "confine the promotion of our products to the health care profession." (U.S. Senate hearings.)

The Senate and House hearings have led to the drafting of The Infant Nutrition Act of 1979, H.R. 4093, introduced by Rep. R. Dellums (D-CA) and Rep. G. Miller (D-CA). It has 55 co-sponsors and similar legislation is being considered in the Senate.

The act, which proposes "to regulate the export, sale and other distribution of infant formula," sets strict marketing guidelines and prohibits "all forms of promotion of infant formula in developing countries." While it is the most comprehensive legislation to date, it applies to companies that are based in the United States and only sets an example for non-U.S. companies.

Because of this, Eagon said that, "INFACT is still urging the boycott" against Nestle, which is based in Switzerland. She stated that, while Nestle has agreed to follow marketing guidelines that were set up at the WHO-UNICEF October meeting, "they've been saying this for the last three years."

Jensen--

Market crash not probable

By Tom Woodside

Despite the current inflation rate and a projected recessionary trend, an economic catastrophe such as a stock market crash is possible, but highly unlikely, according to UWSP Economics Professor James Jensen.

Another depression may not be probable, but some of the causes of the economic collapse fifty years ago have parallels today, said Jensen.

Jensen said that during the depression, tariffs were raised to keep out imports, and the rich countries stopped lending goods to poorer states. "All people wanted to do was export their problems somewhere else," he said.

Today, even with tariff-cutting agreements, trade restrictions are spreading and oil shortages threaten to disrupt the world banking system.

Jensen, who is a specialist in the area of petroleum's impact on the economic system, warned that surplus countries will grow rich at the expense of their troubled customers.

"For the economy to be stabilized, there has to be a stabilizer, one stabilizer," said Jensen.

He noted that between World Wars I and II, Great Britain was no longer able to stabilize the world and the United States wasn't willing to become the stabilizer. Jensen charges that the United States' influence is slipping and that Germany, Japan and OPEC are shying away from taking a larger role in world leadership economically.

Jensen talked about the causes of the economic collapse in the late 1920's and early 1930's. He said that investment immediately after World War II resulted in increased industrial and farm capacity, increased employment and output which led to overproduction, falling prices and rising

James Jensen

unemployment. Jensen said this cycle seems to repeat itself throughout history.

Decades before World War I, Great Britain's pound sterling had been the world's most important currency. The currency of every country on the gold standard was pegged to the value of the pound at a fixed rate, said Jensen.

After 1918, high inflation, falling industry and Britain's fall from a creditor to a debtor nation combined to undermine world faith in the pound," said Jensen.

The booming United States stock market sent gold from England to America. Jensen said that the gold, plus a healthy United States surplus, encouraged American bankers to become the world's major leaders.

Eventually United States bank's weakened early in the depression, and overseas lending stopped.

When foreign borrowers defaulted on loans, the United States banking crisis became even worse, and a money shortage around the world brought further financial woes. Jensen said the United States banks reacted by raising bank interest rates and balancing budgets.

Countries with deficits needed to sell goods to the

United States to repay bank loans, but high tariffs prevented them. Jensen said the United States should have led the way in keeping its market free, lending money and protecting exchange rates.

Due to the economic pitfalls, the stock market of the United States took a dive in 1929. The Dow Jones Industrial average hit its high of 400 on Sept. 4, 1919, and then fell the rest of the month and most of October.

Jensen said the panic hit on Oct. 24, "Black Thursday," but the market regained part of its losses with the support of bankers. Panic struck again on Oct. 29, "Black Tuesday," and this time the market failed to bounce back.

Jensen stated that World War II helped take the world out of depression, and two decades of economic growth followed. He said with the current economic slowdown, the world is facing many of the same problems it did 50 years ago.

Jensen emphasized that the economic downfall of the 1970's has been caused by the oil problem. "It threatens to slow the industrial economies that need the increasingly expensive fuel to expand."

Between mid-1979 and mid-1980, the Bank for International Settlements estimates OPEC will build up payment surpluses of \$50 billion, and oil-importing countries will have \$50 billion in deficits, said Jensen.

Jensen explained that when huge OPEC surpluses began building after the 1973 oil price rise, bankers were able to recycle the money — dollars deposited by OPEC were lent to the oil-importing countries, which in turn used them to buy oil.

"Now the question is, can that recycling be done again," said Jensen. "The likelihood of a default in the less developed countries

cont'd pg. 8

United Council meeting here this weekend

The United Council will hold its monthly meeting here at the UWSP University Center tomorrow and Saturday, Nov. 16 and 17. United Council represents the student governments of universities in the UW-System.

The Council, which acts as a lobbyist for university students in the state Capitol at Madison, is looking for ways to resolve some financial difficulties, according to UWSP Student Government Vice President Terri Theisen.

Theisen, who is United Council Director for the UWSP campus said there may be a possible statewide referendum for students

to vote on whether or not there should be a per-student fee to help support United Council. That fee would be included in every student's tuition.

Theisen said several different meetings would be held at the University Center this weekend. The meetings will include legislative affairs, academic affairs, United Council Board of Directors, President's Committee, and representatives from campuses throughout the state.

Theisen said the meetings will be open to the public, and an agenda will be available at the SGA office.

The SHIRT HOUSE

NOTICE:

Nearly

out of

TYPE

(But Not SHIRTS)

new!

\$6.95

Come Down & LET OUR SHIRTS SPEAK FOR THEMSELVES

University Store
University Center 346-3431

Thanksgiving Gobbler Special

A Small Soda

FREE

With The

Purchase Of A

Turkey melt

\$1.65 Value

For \$1.50

Allen Center

Snack Bar

The Peck Stop

7:30-9:30 Nightly Starting

Thursday, Nov. 15

Until Nov. 20

LAST DAY TO BUY TEXTBOOKS IS NOV. 16 TEXT SERVICES, UNIV. CENTER

University Film Society Presents Peter Bogdanovich's THE LAST PICTURE SHOW

Starring
Cloris Leachman, Timothy Bottoms, Cybill Shepherd.

Tuesday, November 20
7 and 9:15 PBR \$1

Tonight
Bogart and Heburn in the classic
THE AFRICAN QUEEN

7 P.M. Room 333 Comm. Bldg. FREE

*Invite the bunch...
mix a great, big bucket full of*

Open House Punch

Serves 32... tastes like a super cocktail!

Smoothest, most delicious drink for any crowd!
Mix in advance, add 7UP and ice at party time—
and serve from the bucket. Looks and tastes great.

Recipe

One 1 1/2 qt. Southern Comfort
3 quarts 7UP
6 oz. fresh lemon juice
One 6-oz. can
Frozen orange juice
One 6-oz. can frozen lemonade

Instructions: Mix in bucket
adding 7UP last. Add drops of
red food coloring (optional). Stir.
Add ice, orange and lemon
slices. Serve punch in any party

Southern Comfort

Nothing's so delicious as Comfort® on-the-rocks!

SOUTHERN COMFORT CORPORATION, 5010 W. PRIMA LIGUE, ST. LOUIS, MO 63102

Stock Market crash cont'd

depends on how liquid the banks remain."

Jensen said today's creditor-debtor situation is similar to that of the 1920's. Money problems today stir memories of the pre-depression decade.

Jensen said that in 1944, the Bretton Woods Monetary Conference restored order to currency exchange by pegging the dollar to gold, and fixing all other currencies to the dollar, just as they had been pegged to

the pound in Britain.

The dollar has become the world's reserve currency stabilizer, but Jensen said that in 1971, after years of balance-of-payment deficits had weakened the dollar's standing, and the dollar — like the pound in 1931 — was free to float.

Jensen said the dollar hasn't suffered the collapse of confidence that the pound did, but its weakness has sent governments and investors who hold dollars rushing to

sell them.

Jensen concluded saying he believes that because the Securities and Exchange Commission restricts marginal buying of stocks, a stock market crash would be improbable.

Jensen said that in 1929, \$100 worth of stock would be purchased with 10 percent down. Today, the SEC requires 50 percent down before stock can be purchased.

Students may be hard pressed to get heating oil

By Jeanne Pehoski

If you are a potential fuel oil customer, you should contact a distributor now. A survey of the oil distributors in this area shows that three of 11 distributors aren't accepting new customers, and seven are accepting only the amount of customers that they lost to natural gas. This ranges from one customer for one distributor, to 40 percent for another. One distributor will accept new customers only if they buy heating equipment from him.

All distributors have had their allocations reduced. One is operating at 65 percent in comparison to last year, while most of the other distributors are operating at 75 to 90 percent from last year. The distributors said they will have no idea what their allocations will be for the rest of the winter until they hear from their supplier, who decides how much they will receive each month.

The distributors said that if this winter is mild, they are

optimistic about supplying their customers. They added that people are more concerned about conserving energy this year. However, the distributors aren't promising their customers they'll be supplied at 100 percent, but the customers will receive an "adequate supply."

Although the state and federal governments control the oil prices, the distributors are worried about the rising costs. One distributor, who's been in the business 35 years, said he's never seen anything like this. Even though he keeps raising his prices, he said he's still losing money. He said that there's oil around if the distributor is willing to pay the price. He gets around 15 percent of his oil supply through the "spot market" and he pays "an arm and a leg" for it. He described the "spot market" as someone who sells to distributors whose needs exceed the monthly allotment from their supplier. He

doesn't know where the people who provide the "spot oil" get their supply. He added that if the oil business continues the way it has, the small oil distributors will be put out of business by the "big guys" and will stop being competitive.

Most distributors are now charging customers 90 to 100 percent more for oil than they were last year at this time. They admit the price of oil could keep rising this winter, but they have no way of predicting the cost to the consumer at this point. It depends on how the market goes. Some distributors mentioned concern over the Iranian situation. Most distributors said the oil prices are hurting them just as much as they're hurting the consumers.

For people who need help paying their oil bills this winter, the state legislature recently passed a bill which took \$2 million from the biennium budget to provide loans for low-income people.

SGA hears 24-hour visitation proposal

By Jeanne Pehoski

A final proposal on the 24-hour visitation policy will be submitted to the Student Government before December 1. Terri Theisen, SGA vice-president and a member of the ad hoc committee investigating 24-hour visitation, made the announcement at Sunday's SGA meeting.

The SGA will discuss the proposal sometime during the second semester. If the SGA, President's Hall Council, Faculty Senate and the Chancellor approve it, the proposal will be implemented the next academic year in either Nelson or South Hall.

SGA Communications Director Lori Holman announced that a "Firing Line" will be held in the Grid November 30 from 3-5 p.m. It will be a panel discussion featuring second ward Alderman Mike Lorbeck, Mayor Haberman and possibly the Chancellor. It will be open for

student discussion.

In other SGA business, the Senate approved the Student Program Budgeting and Analysis Committee's (SPBAC) recommendation to fund the women's cross-country team \$1400 to attend a national cross-country meet in Florida. The Senate also approved SPBAC's recommendation to fund the

University Film Society \$1000 to help it begin to eliminate its deficit and enable it to continue its programming next semester.

Next week the president of the United Council, Tim Fleming, will address the SGA. Meetings are open to the public and are held every Sunday at 7 p.m. in the Wright Lounge.

New SET program director named

By Bill Krier

A new program director has been elected for Student Experimental Television. David Krahn replaced Mitch Moths, who resigned due to time conflicts.

Krahn has been associated with television activities for three years. Prior to his new position he was executive producer for "Sports in Action."

The program director assists producers in initiating

and organizing programs.

Krahn wants to create more interest in SET by exposing more students to television practices. He stresses his desire that anybody, regardless of their experience, can come into the SET office to express their interests and ideas.

SET replaced Campus Television as of this semester and consists of 50 members with a five-person executive staff.

90 percent favor open visitation--

Open visitation close to being realized

By Greg Polachek

Open visitation in UWSP residence halls may be around the corner. SGA Vice President Terri Theisen stated that, next fall, "we're looking to implement it on an experimental basis for one year."

The SGA involvement stems from a resolution passed in the fall of 1978 which calls for open visitation on an experimental basis, and is the result of a long and continuing campaign to allow students the right to choose the type of living conditions they reside in. Theisen said. The resolution was adopted after an SGA survey of 1,100 students found that 90 percent felt that, "some form of 24-hour visitation should be made available," and 84 percent would, "personally register to live in a dorm with 24-hour visitation."

After adopting the resolution, SGA set up an ad hoc committee to investigate possible side effects of an open visitation policy and to establish guidelines for implementing a policy in residence halls.

The Open Visitation Committee is chaired by Tim Andryk, and members include Renee Barta, Linda Catterson, Cindi Kubisiak, Barb Nelson, Curt Galloway, Dr. Robert Mosier, and Terri Theisen. Its job has been to address the effects of a policy on student rights, roommate conflicts, security, parental education, and cost of implementation.

It was hoped that the committee's guidelines and policy would be implemented for the spring of 1980, but according to a draft of the proposed guidelines, the committee wanted, "to facilitate a thorough investigation and resolution of the problems confronting the issue." In addition, stipulations which the committee is required to adhere to were changed with the arrival of Chancellor Marshall this fall. These included the guideline that open visitation should be offered throughout the week instead of just on the weekends. The committee, in adapting to this, expanded its proposal and refigured cost estimates. As well, it postponed the submission of its proposal to SGA the President's Hall Council, and the Faculty Senate until December 1.

Theisen, in explaining the legislative process for the policy, said that, "It takes time for it come up on the Student Government and Faculty Senate agendas, and there may have to be some

modifications in the proposal." She added that, "the Chancellor has indicated that he would like to see approval by these bodies," before it would be implemented.

In drafting its guidelines, the committee has reviewed the visitation policies of several other UW institutions, and the proposal draft states that, "Visitation does not mean cohabitation." By following the Board of Regents definition, the draft considers visitation to mean "Those time periods when residents may invite friends or relatives of the opposite sex to visit them in their residence halls or in designated areas such as lounges and basements." It also states that "Students residing in a residence hall have a right to control their living environment, and this is the basis for the Regent policy and this proposal for change as well."

Theisen expanded on the definition, saying, "I'm concerned that there's a lack of awareness on campus about visitation." She explained that open visitation "doesn't imply the right of cohabitation," but rather, "it implies that students have to have the right to control their environments." She also emphasized that "Students have to act responsible to themselves."

SGA's action to provide open visitation follows the Board of Regents' adoption of a revised policy in 1975 which defines three visitation options: closed with no visitation; limited, with a maximum of 17 hours visitation per day; and open, 24 hours of visitation. The policy includes a provision that campuses can choose from these options, "but whatever options are chosen, the opportunity to reside in areas having closed and limited visitation shall be provided to both men and women on every campus."

Presently, all UW campuses except Eau Claire, Milwaukee and Stevens Point have open visitation and Theisen, in referring to Regent policy, said, "The only thing we're saying is that students should have a right to the three policies, and in UWSP, students have been denied this right."

The committee's proposal would be implemented in one upper-class hall (most likely Nelson or South) and it is to include an 'evaluation system' which will enable SGA to make further recommendations after one year.

Resident Assistant Positions Available For The Spring Semester 1979 - 1980

Applications available at individual hall desks beginning November 5, 1979

Application Deadline:
November 26, 1979

Minimum Requirement:
2.25 G.P.A.

It would be advisable to contact the Director or Assistant Director of halls in which you have a particular interest.

Any Questions?:
Contact Alice Grider
At 346-2828

WWSP-90 FM PRESENTS

A Holiday Kick-Off
WITH

SHINE & ENTROPY

at

Bernard's Supper Club
Fri., Nov. 16 8:00 P.M.-12:30 A.M.

\$1.50 in advance

\$2.00 at the door

Tickets Available
At Info Desk

Door Prizes! Shuttle Bus!

Registration for the second semester, 1979-80, will be held on Monday, December 3. Seniors and juniors may pick up their registration materials in the Registration Office beginning Monday, November 19, sophomores on Tuesday, and freshmen anytime thereafter. Credits earned before the current semester (1st sem.) determine status. Students should schedule an appointment with their adviser sometime between November 19-30, depending on when they are to pick up registration materials. Students will be permitted to pick up their own packets only. It will be necessary to show student ID's when picking up packets.

UWSP will have an honors program, effective in January, to give superior students an opportunity for intellectual and academic achievement not generally available in traditional classes.

The program was endorsed by the UWSP Faculty Senate last spring and the Faculty Senate approved the first course for it last Thursday.

According to Professor Robert Knowlton, chairman of the honors committee that planned the

program, participation in the program will lead to special citations on students' academic transcripts.

Knowlton said that some students are better fitted to move on to higher levels of education than they are offered in regular classes.

Letters of invitation to enroll in the classes will be mailed to incoming freshmen and existing students, based on certain criteria such as a 3.5 grade point average.

The Student Advisory Board (STAB) for the College of Natural Resources is seeking students

interested in running for the offices of chairperson and vice chairperson. Elections for these one-year positions will be held on Thursday, November 29.

Prior to elections, each candidate must give a short oral statement of his or her experience in CNR organizations and plans for STAB leadership.

Jim Peacock, current STAB chairperson, is available to answer questions about these officer responsibilities at 341-2158.

UWSP Vice Chancellor John B. Ellery has been appointed to the board of directors for the National

Association of the Partners of the Alliance.

The Partners of the Alliance is a parent organization for a number of cooperative efforts between the Latin American countries and the United States.

Ellery will be one of the representatives for the association Nov. 15-18, at an international conference in Guatemala City.

The appointment of Ellery stems from several years of involvement with the Wisconsin-Nicaragua Partners, of which he serves as a director of the state executive committee. The group's most recent efforts have been focused on the relief of people devastated by Nicaragua's earthquake in Managua, and the civil war that has overthrown the old government.

The COPS Dean's Review Committee will be soliciting evaluations of Dean Arthur Fritschel during the month of November in compliance with the university policy of reviewing all deans once every five years.

This notice is to inform all persons, especially students who are interested in participating in the review. Any person interested in participating in the review may request an evaluation packet from G.E. Chappell, Center for Communicative Disorders in the COPS building.

HEY! you're invited..
THE POINTER

UNWELLNESS PARTY

featuring

STACKED DECK

Wed. Dec. 5 8 p.m. at Bernard's

\$1.50 at the door

ENVIRONMENT

Environmentalists regroup at UWSP

Environmental Council returns--

By William George Paul

The Environmental Council is back this year with its brand of "progressive environmentalism."

Council members see their organization as a progressive group with a futuristic perspective in evaluating global environmental issues.

Students in the Council represent academic areas including politics, business, ecology, sociology, and the military. Their goal is to alert the general campus and city community of alternative ways of looking at current world problems and possible solutions.

In the past, the Environmental Council has had its share of wins and losses, and has dealt with some very explosive issues. Issues like nuclear power and the arms race have been major effort areas, and a demonstration and a major conference have enlightened the student body in these areas in the past.

Two major successes are evident in the recent history of the Council. One would be the organized march against nuclear power staged on the premises of the Wisconsin Public Service Corporation last April. At that time, the Environmental Council called for a repeal of the Price-Anderson Act, thereby

Council members recycle campus paper

making all power companies fully responsible for all damages which might result from a nuclear accident. The Council felt that it alerted the community to the ironies of big business power. Mike Victor, then spokesman for the group, said, "The events at Harrisburg, Pennsylvania

prove that the nuclear industry is incapable of providing a safe energy for the people."

The other major event sponsored by the Environmental Council last year was the Symposium on Survival II. It was a three-day conference, held at

UWSP, that dealt with defense, nuclear armament and world peace. The key speaker at the conference, which included a mime company and a debate, was Seymour Melan, Professor of Industrial Engineering at Columbia University. Melan spoke on "inflation and unemployment as results of the war economy."

However, the Environmental Council has not escaped problems. A fairly unpublicized incident was a result of the Progressive Energy Alliance Strategy Conference, which the Council sponsored last February. Although the vast majority of the responses the university received about the conference were very favorable, one anonymous letter was negative. It complained that the conference was biased in favor of the anti-nuclear side, something that was widely known as fact months before the conference began, and this prompted a letter from the chancellor's office, which is on file, as well as a tape of the resulting conversation about the matter between acting Chancellor Ellery and members of the Environmental Council. The letter was written by a special assistant to the chancellor, a Mrs. Williams,

and in it she warned that any future conferences should incorporate both sides of the issue. But Mrs. Williams wasn't acting under the wishes of Ellery — she wrote the letter on her own accord, thus, from her own perspective. The matter was finally settled by this ruling from the chancellor: any future conferences, debates, or talks should give equal time to both sides of the issue, unless the event is just one major speaker — then the bias is okay. The question about the Environmental Council's freedom to present one side of an issue is still unclear.

Another problem in the files of the Environmental Council concerns last year's effort in the recycling business. The administration took away the space that the group was using to collect and store the waste paper. This forced a cancellation of the program halfway through second semester.

Budgeting has been a real problem for the group in the past few years. The award received from the allocating committee has gone down steadily, and this has hampered the Council's chances of building a

cont'd pg. 14

International foursome debates energy conservation

By Bob Willing

Conservation — 2, alternate energy sources — 0, could have been the score Wednesday night, Nov. 7, after UWSP debaters argued the topic of energy conservation with two visiting British students during the second annual International Debate in the University Center communications room. UWSP Forensics hosted the debate in cooperation with the Department of Communication and SGA.

The British students, Nicholas Russell and Conor Gearty, whose three-month tour of the U.S. was sponsored by The Speech Communication Association of Falls Church, Virginia, took the position that conservation is the only solution to America's energy problems. UWSP's team of Carol Lange and Carl Yeager argued that alternate energy sources, along with conservation, is the solution.

Russell introduced the British style of debate to the audience as he began with a humorous introduction and

thus set the mood which ran through the debate. He explained that he had believed the debate's topic was conversation, not conservation. Russell joked with the audience and satirized American debate style before he got to the subject of the debate.

Russell attempted to dispel the belief that there are alternate sources of energy for fossil fuels, although he stated no facts to back this theory up. He explained that a greenhouse effect will come about by the use of fossil fuels and that the earth will be flooded. Because of this fact, conservation is morally and technically the only solution to America's energy problems.

Lange led off for UWSP by countering Russell's theory that a viable alternative to fossil fuels does not exist. Lange insisted that solar energy exists as an alternative, but she was not as effective as she could have been because the only facts she had concerned solar power work that her brother had done on a small scale.

She barely touched on alcohol as a fuel and briefly talked about synthetics, but did not provide a strong argument for alternatives to conservation.

Conor Gearty, an Irishman from the University College of Dublin, proved to be an excellent speaker and was very effective at getting his point across. He agreed with Lange, who he referred to as "Miss Solar Energy 1979," who had stated that America

is already conserving fuel. He added, however, that we have a long way to go. The body of his speech had to do with America's moral imperative. "Americans," he said, "see the energy crisis in terms of a need and in terms of a need that can be satisfied." He described Americans as, "children given sweets."

Gaining momentum as he spoke, Gearty launched into the idea of energy

consumption being connected with wealth in America. "The wealthy," he said, "are the ones that have two cars and color television sets." The point he made was that in America, energy consumption is a status symbol itself.

Gearty went on to say that America's desire for energy beyond simple need is what causes Americans to value oil over life. "Americans plunder nature, plunder forests and support regimes in order to secure oil for Americans," said Gearty. He then asked the audience, "Is this worth the mad pursuit of energy?"

Gearty finished his speech by saying that conservation represents good sense in the short run. Conservation in America means the, "reassertion of individuality," Gearty said. "Americans must draw back on the basis of good sense and on the basis of the future," Gearty affirmed.

Carl Yeager closed for UWSP by explaining that

cont'd pg. 14

Columbia Records Recording Artist

Kenny Loggins

**STARDATE
PRODUCTIONS** and

proudly present

in concert

on

WED., NOVEMBER 28
7:30 P.M.

Formerly Loggins & Messina

**KENNY
LOGGINS**

"With Special Guest To Be Announced Later"

Show At: Quandt Fieldhouse-UWSP Campus

**Tickets At: University Center Information Desk
Shopko Department Store-Stevens Point
Campus Records & Tapes-Stevens Point
Ivanhoe Sound Shop-Wisconsin Rapids**

RESERVED SEATING ONLY

\$6.50 & \$7.50

Environment

15 percent reduction in whitetail harvest forecast

By John Faley

A statewide deer harvest of 120,000 to 130,000 is expected during Wisconsin's 1979 rifle deer season, which runs from November 17 through November 25, said Wisconsin DNR big game management specialist, Frank Haberland.

This year's harvest will be about 15 percent less than last year's record harvest of 150,845 whitetails, said Haberland. Habitat loss, winter fawn mortality, lower reproduction from winter-stressed does and last year's record harvest have all contributed to this decline. The 1977 harvest was 131,910 deer.

Haberland expects the largest harvest to occur in central Wisconsin within the triangle formed by Eau Claire, Green Bay, and Madison.

Bruce Gruthoff, area wildlife manager from Wisconsin Rapids, expects five to 10 percent fewer bucks to be taken in the four counties of Adams, Juneau, Portage and Wood. In addition to winter fawn mortality and lower reproduction, Gruthoff reports there was serious dog predation on deer last spring, but that the biggest factor is habitat loss. "We're losing acres by the day," said Gruthoff, most noticeably to an increase in irrigated agriculture.

Coupled with habitat loss is increased hunter density. Gruthoff said that, over a large area in central Wisconsin, there may be 37 hunters per square mile, "but they don't spread themselves," which can result in congested areas of 200 hunters per square mile.

Haberland would like to reduce hunter densities by shifting some of the hunting pressure to the northern counties. To do this, the season would open earlier in the north, but hunters would be required to waive their hunting rights on opening

Photo by John Faley

weekend for the remainder of the state's rifle deer hunting season.

Haberland said most people don't favor this idea, nor the idea of restricting the number of hunters on a given parcel of land. This doesn't allow for freedom of choice, he said, and added, "Most hunters don't perceive it (hunter density) as a problem."

John Plenke, of the DNR's Division of Enforcement, reports that hunters should practice muzzle control and be sure of their target and beyond to ensure a safe hunt.

Of the 119 hunting accidents reported last year, 38 occurred during the nine-day rifle deer season. Nine of those 38 were fatal.

Plenke said the DNR is making progress in the field of safety through education

programs and through the hunter's acceptance of wearing blaze orange.

Last year's total of 119 accidents was the lowest on record. Records have been kept since the early 1950's.

Plenke also added that the number one violation occurring during the rifle deer season is having a loaded or uncased gun in a vehicle. Other violations include taking deer illegally and failure to tag deer properly.

For a safe hunt, these men recommend wearing blaze orange, practicing muzzle control, knowing the target and beyond, and knowing the area you will be hunting in, as well as the people in your hunting party. Of last year's nine fatalities, two were self-inflicted and four others were killed by members of their own party.

Students advised of tree regulations

With Christmas now only a month away, students may be thinking of getting a tree for their dorm rooms or apartments.

Unfortunately, noted William Peterson, DNR forest ranger for the county, every year he arrests seven or eight UWSP students for cutting trees without landowners' permission.

Therefore, Peterson made information about Christmas tree regulations available, in hopes of avoiding the need for such arrests this year.

If trees are privately owned, whether growing wild or in a plantation, see the landowner and get written permission to cut, and a bill

of sale for the trees you take.

If the land on which you are planning to cut is in private ownership, you must contact the manager for that piece of property and get permission to cut the trees. You may, in many cases have to pay a small fee.

Under Wisconsin statutes, forest rangers, DNR conservation wardens, state traffic officers, and county and municipal law enforcement officers have the authority to stop anyone hauling any quantity of Christmas trees. It's best to keep your bill of sale or written permission to take trees readily available.

If you know the owner of

the land where you have cut the trees and have written permission from the owner, or a bill of sale, you shouldn't have any problems in case you are stopped.

 fresh Croissants
a french crescent roll made with layers of butter and yeasted dough.
Orders will be taken for the Thanksgiving holidays. Please call 341-1555 or stop in at 633 Second St. \$2.50/dozen \$1.50/1/2 dozen *Earthcrust* handmade with care at *Bakery*

ALDO'S
Italian Restaurant
2200 STROUD AVENUE (IN SKIPPER'S BOWLING CENTER)
CARRYOUT AND DELIVERY SERVICE
341-9494
FEATURING:
Lasagna Spaghetti
Ravioli Veal Parmesan
Mostaccioli And Our Delicious Pizzas
 Campus Delivery Charge 50¢

ASK THEM WHY

Ask a Peace Corps volunteer why he teaches business marketing techniques to vegetable farmers in Costa Rica. Ask a VISTA volunteer why she organizes the rural poor in Arkansas to set-up food co-ops. They'll probably say they want to help people, want to use their skills, be involved in social change, maybe travel, learn a new language or experience another culture. Ask them:

AT BOOTH 3,
STUDENT UNION ON
NOV. 27 & 28.

PEACE CORPS **VISTA**

NOW YOU CAN EARN OVER \$6,500 WITH ARMY ROTC.

Before you graduate from college! Because now, you can combine service in the Army Reserve or National Guard with Army ROTC. It's called the Simultaneous Membership Program (SMP). And, depending on your academic year when you enter, SMP can help you earn over \$6,500.

Here's how it works. If you qualify and a vacancy is available, you become a member of an Army Reserve or National Guard unit as an officer trainee and, at the same time, enroll in the Army ROTC advanced course at your college. Your Reserve or Guard membership will pay you at the minimum level of Sergeant E-5, and you'll receive \$100 a month during the regular school year as an Army ROTC advanced course cadet.

At the end of your second year of advanced ROTC, you'll be commissioned a second lieutenant and, assuming there's a vacancy, serve with a Guard or Reserve unit while you complete the requirements for your college degree. Upon graduation, you may continue service with a Guard or Reserve unit while pursuing your civilian career, or you can, if you prefer, compete for active duty as an Army officer.

So if you'd like to earn over \$6,500 while you're still in college, get into SMP. Because SMP can help you do it. You can bank on it!

For further information, contact the Professor of Military Science at your school.

ARMY ROTC. ARMY NATIONAL GUARD. ARMY RESERVE.

Do Your Folks And Friends A Favor When They Visit, Have Them Stay At

MID-WIS. MOTOR INN

Rtes. 51 & 54
Plover

715/341-7300

The Luxurious Budget Inn

Environment

Environmental Council cont'd

permanent campus organization. This year's Environmental Council budget proposal states,

"...last year, the budget was cut, which cut valuable programming for this year. This is unfair to new members involved, as well as the students at large. It has cut down the means of bringing speakers to campus, and means that programming costs are nearly half of what the Council needs."

One last hurdle the Environmental Council has dealt with in the past surrounds its continuing visibility problem. This is somewhat related to the money the Council receives, but mainly it's a problem of simply "getting the word out." A Council-sponsored Halloween dance failed financially because of a poor date chosen, believe Council members, and also because of a lack of inventive advertising.

Currently, the Environmental Council has expanded its membership somewhat, and also its activity level. Some of the old issues are still with them, but a couple new ones have surfaced.

Concerning nuclear power, two important dates were discussed at the last meeting. The first is November 15, when a hearing is scheduled at the Court House in Point. This is a hearing of the Advance Planning Committee, which is a state governmental sounding board. The focus of the hearing will be the Haven Nuclear Project, proposed for Sheboygan County. Public opinion is being sought.

The other date is December

Badger Safe Energy Alliance will hold a conference in Poynette to discuss rural energy development in Wisconsin. Topics include mining, power lines, power plant sitings (coal and nuclear), and community-based energy sources.

The coal-fired plant proposed for the town of Eau Claire is a new issue this fall. Details for possible action have yet to be worked out, however, as is the case with a last major issue, that of the spraying of pesticides in Portage County.

The Ad Rem, the official paper of the Environmental Council, will be published for the second time in early December. Topics include SALT II, nuclear liability, the Kennedy assassination, and military advertising.

Other activities of the current Environmental Council have been a "No Nukes" T-shirt sale and work on the one-credit history class the Council sets up each spring. Last year the class (History X103, 203, 303) dealt with nuclear armaments, defense, and world peace. The Environmental Council also plans to bring a film about the anti-war days in Madison to campus, and is talking about a major energy demonstration in the near future. Finally, the recycling program is operating again. Interested people can help on Saturday mornings (10 a.m. in the Grid) or by calling Kathy McCoy at 341-6294 for more information.

Environmental Council members hope to attract other students to their organization who share their concerns about presenting alternatives in solving important environmental problems of today.

Energy debate cont'd

conservation is necessary but it isn't the only solution. However, he failed to fully explain what the other solutions were and so the speech section of the debate closed with the Britons clearly on top.

The debate brought out some serious questions that all Americans should think

about. Evidence of our immense waste of energy is all around us. Perhaps the question posed at the debate which we should consider most was, "Does America have the right to affect the rest of the world and the future in order to supply Americans with the energy they waste so much now?"

EPA says "shhhhh"

The Environmental Protection Agency (EPA) has established a noise-label program that will require manufacturers to put labels on two types of new products: those that produce noise above healthy levels and those that are sold to reduce noise.

Labels on noise-producing products will show a Noise Rating — the lower the

rating, the quieter the product. Labels on noise-reducing products will have a Noise Reduction Rating — the higher the rating, the more effective the product is in reducing noise. The consumer will also be able to read on the label the noise characteristics of a specific brand by comparing the product's Noise Rating or Noise Reduction Rating with those of other brands.

FEATURES

Eye of newt and dinner for two

By Vicky Bredeck

A formal, candlelight dinner, sponsored by the Residence Hall Council, opened up the third performance of *The Tragedy of Macbeth* Sunday night. Enhancing the scene was the Nothing New Early Music Consort, performing music of the 12th through 18th centuries. The consort used authentic reproductions of the instruments common during that time. Nothing New performed types of dance music including pavans, bransles and songs of courtly love which were apparently something new to the audience. Some of the instruments used were recorders, capped reeds (which sound like a toned-down train whistle), rebec, violin, bass racket, and gamba. The gamba is a predecessor of the violin family and was the accepted string instrument during the time of Shakespeare.

Guest speaker for the evening, amidst the clang of coffee cups and chatter, was Robert Baruch, director of the University Theatre's *Macbeth*. Baruch explained, somewhat, the plot of *Macbeth* and added a few insights of his own into what he called the "villain hero" aspect of the play. According to Baruch, many of the actors in the play were performing for

their first time, having taken a couple of drama classes at UWSP and systematically "volunteered."

For those who expect sidesplitting laughs in *Macbeth*, there will be some disappointment. The *Tragedy of Macbeth* is a serious drama, with conflict at every turn. Politically minded *Macbeth* (played by Thomas Mode) has intermittent clashes with all of his calculating rivals, many of whom he disposes of permanently, beginning with the king. As *Macbeth*, Mode was a bit weak in the first few stanzas, but after he was crowned king, his voice and manner took on a royal quality. His voice became distinct and vibrant, and he assumed an air of confidence, reaching the highest pitch at the end of the play.

Macduff, nobleman of Scotland, was played by Mark Danielson. Danielson's resonant and powerful vocal chords did justice to the ultimate slayer of the tyrant king. Because of this, one may wonder why he, instead of Mode, wasn't chosen for *Macbeth*. Danielson was especially impressive when he discovered the murder of his wife and child. His anguish was truly convincing.

Enter Lady Macbeth

(Christine Jones) in a blue, trailing gown and gilded turban. Opposite of *Macbeth*, the Lady commanded attention, uttering her soliloquies with a preciseness and exactness suiting an English aristocrat. Her actions were controlled. Her eyes flashed anger when anger was warranted. Her tone of voice became cynical or ridiculing when the script called for it. At the end of an early scene, Lady Macbeth and her mate prepared to exit gracefully, but the Lady's long trail on her dress got caught on one of the wooden steps. The audience laughed as she tugged and pulled and finally loosened the hold, but then, she caught the trail again, on the next step. The first laugh of the night wasn't intended, but it did loosen things up a bit.

The three famous witches in *Macbeth* (played by Sandra Stein, Sue Ann Hetrick, and Joan Levi) were convincingly sinister, and cackle about, filling their cauldron with the usual "eye of newt and toe of frog, wool of bat and tongue of dog" recipe. The witches enhanced the mystic atmosphere, along with electronic music and sound tracks originally composed and created by students Paul Glitter and Steve Robison.

A light, humorous dialogue

by the gray-haired, drunk Porter (Mark Snowden) left the audience chuckling. The Porter related the three things that drinking provokes, all the while falling and tumbling over the blocks and platforms on stage.

Macbeth is worth seeing. Director Robert Baruch declared that everyone should see Shakespeare at least once in his or her college experience. A quote from Babette Deutsch about the famous author might ex-

plain: "Shakespeare understood better than any other writer the inner nature of all sorts and conditions of men and women, the ambitions, the anxieties, the regrets, and the hungers that move them..."

Macbeth will be performed nightly in the Jenkins Theatre at the Fine Arts Building, through November 17. Tickets may be purchased at the Information Desk at the University Center.

Leafgren discusses two-year dorm requirement

By Julie Brennan

"The university systems decided to make it an educational experience as well as a residential experience." This statement was recently made in an interview with Fred Leafgren, executive director of Student Life Services, concerning student housing policies.

Residence hall requirements originated in the mid 1950's, when the Wisconsin State University System decided that the universities should be

involved in the housing operation. The original purpose for residence halls on any campus was to provide housing for the student. However, in the last fifteen years, an educational aspect has been added to that original purpose.

At the present time, university regulations governing where students may live state that all freshman and sophomore students are required to live in residence halls. Students having attained a junior standing and students who have lived in a residence hall for two years may select other types of housing if they desire. There are few

exceptions to the housing policy.

Understandably, marriage will free you from residence hall requirements, as will health or medical problems. Although this is true, these medical problems must be directly related to any residence hall living. The director of the UWSP Health Center must review the situation for verification and approval.

Also, the university will give a student who will be living with his or her parents or close relatives a release from residence hall living. The relatives must be of a considerably older age than the student and be thought of

as responsible by the university.

Financial problems may also be considered reasons for exemption, but are very rarely reasons for the termination of the housing policy. There are a few cases where the student has a psychological problem. This student is granted special amnesty from the housing policy.

There are few students who get around the dorm policy. If however, the university feels that a student is not in compliance with residence hall regulations, he is called in for a conference with Housing. The conference is held in order to see if the

student has a valid reason for breaking university rules. If the student is found to have broken obligations to live in the residence hall for two years, he must return to residence hall living the following semester.

Recently a study was done comparing grade point averages of students living on and off campus. On the UWSP campus, the study was conducted in such a way that freshman and sophomore on-campus students were compared with freshman and sophomore off-campus students. The results showed that on-campus students had a slightly higher grade point average.

Musician Kenny Loggins releases *Keep the Fire* album, plays in Point Nov. 28

By John Slein

Kenny Loggins' third solo album, *Keep the Fire*, marks a subtle shift in the sound of his traditional music.

The style is still the same, except for a few hints of disco. It's a barely separable mixture of jazz and rock, along with acoustically mellow love songs. The sound, however, is more

energetic and rock-inclined, and Loggins doesn't hesitate to put aside his acoustic guitar and display his talent on an electric. He describes his music as having "more guts."

Loggins has managed to be both sophisticated and simple with *Keep the Fire*. Featured are piano and guitar synthesizers, and creative harmony vocals contributed by notables Stephen Bishop, Mike McDonald (of the Doobie Brothers), and

Michael Jackson.

The album has a concert hall sound, an added vitality, which makes it seem more like a live performance. In effect, it was recorded live—"studio live," that is. Rather than being dubbed together piece by piece, most of the songs were done live in the studio. Loggins and his group capture the added power of a live performance, without sacrificing the studio quality of the recording.

The first side starts with

the album's only real hard rock tune, called "Love Has Come of Age." It is followed by "Mr. Night," a spirited jazz-rock song, and the disco flavored "Junkanoo Holiday." The side ends with a mellow, refreshingly original love song called "Now and Then." The song is made unique by a ringing acoustic guitar blended with an accordion, and Loggins' voice is at its best.

Side two is more mellow and completely pop-oriented,

though it still has that live performance sound.

Keep the Fire brings Kenny Loggins a step closer to the success he achieved as a member of Loggins and Messina. When the group disbanded three years ago, he was at an ideal starting point with an already recognized recording star status, to launch a career of his own. But there was skepticism as to whether or not he could achieve the same success.

Presents

Orange Lake Drive

Sunday, November 18

Allen Center, Upper
8:00 P.M.

K.H.

Tickets \$1.00 On Sale At U.C.
Info Desk or at the door

Sponsored By:

and

Dr. George Sheehan

Author, Syndicated Columnist and Medical
Editor of Runners World Magazine

Monday, November 19

8:00 P.M.

FREE

U.C. Program-Banquet Rm.
Sponsored By

And
RHC
And
Arts &
Lectures

SPORTS

Pointers bow to Falcons in finale, 47-7

By Randy A. Pekala

A 47 to 7 loss to WSUC champion River Falls ended the Pointers' 1979 football season last Saturday. UWSP had to settle for a .500 finish in the conference after facing a powerful wishbone triple-option offense which totaled 500 yards rushing for the Falcons. The undisputed champions scored the first three out of four times they had the ball, to disappoint an upset-minded Parent's Day crowd at cold Goerke Field.

A dejected coach Ron Steiner said, "When you play a superior team such as River Falls you have to be playing at your maximum all the time. We did not do that. In truth, we were not aggressive."

Steiner watched the Falcons' starting backfield account for 421 of its team total 531 yards. The third-year Pointer coach explained, "Individually we lost our one-on-one assignments. We told the players all week to stay at home on offense, but our mistakes were repeated."

UWSP started the game in field position and played much of the game within Pointer territory. The Falcons' triple-threat offense waited just five plays on its first possession before a 28-yard reverse caught the

home team flat-footed. At 13:05 of the first period, John Hoch's end-around put his team out front to stay, 6-0. Kicker Mike Waldo hit his first of five successful PAT attempts in seven tries for a 7-0 UWSP advantage.

On the initial play of its second possession UWSP suffered the first of six Falcon interceptions and River Falls took over at the Pointer 48. Four plays later, option quarterback Jim Abbs sprinted 37 yards down the right sideline for the Falcons' second touchdown in as many minutes. Waldo's PAT was blocked and the score was 13-0.

The Pointer offense could not retaliate, and following Dan Teske's punt, the Falcons were perched on the UWSP 37-yard line. In three rushes, Charlie Reed gained 19 of his 103 total yards on the day. From the 20-yard line, Hoch proved he could catch the ball as well as run, by hauling down Abbs' pass for six more Falcon points. The scoring pass which made it 19-0 at the 4:48 mark caught the Pointers off guard as River Falls throws just three times a game on the average. Waldo's PAT was good and the score was 26-0.

With time running out in the first quarter, UWSP turned the ball over to UWSP

on one of its four fumbles, at the Pointer three. But three plays later, with forty seconds left on the clock, the Falcons' second interception of the day gave them good position again at the 24. On first down, Tom Stapleton ran for 19 of his game-high 107 yards rushing, to the Pointer five. On second down, Charlie Reed rushed for three more yards to the Pointer two as the first quarter ended.

On the first play of the second stanza, Dale Mueller burst over from two yards out to put the Falcons up 26-0. The defense blocked the second PAT attempt of the day and the score remained 26-0 to the end of the first half. Neither team produced more than fumbles or interceptions in the second quarter, however River Falls had to punt just once in the entire 30 minutes of the first half.

UWSP managed 286 yards of total offense in the game, 139 by rushing and 147 by air. The explosive Pointer passing game was limited in the 27 degree weather because of a circulatory problem in Brion Demski's right arm and hand. On the day, Demski was 12 of 30 for 147 yards and one touchdown.

The sophomore quarterback, usually a sharp operator with the pass, threw

Photo by Gary Le Bouton

Demski attempts to spark offense

below his 178.3 yards per game passing average. At least three of the Falcon thefts came on plays where the ball was underthrown, and two more interceptions followed tips by the alert Falcons. However, Steiner had only praise for the Hales Corner's product who connected on 45 percent of his passes for 1736 yards and 16 touchdowns this season. "Brion played with pain and he gave his best effort as he always does," said Steiner. "Brion's hand made him play with less confidence, and it

took a little away from our offense."

The second-half effort of the tough Falcons left little hope in the Pointers' hearts for another trademark comeback victory. After receiving the kickoff, the visitors moved 74 yards in only five plays. The highlight of the early third-period drive by the Falcons was a 47-yard option run by Stapleton for a touchdown. Down 33-0, the Pointers fed the Falcon scoring fire when an

cont'd pg. 20

the pigskin prophets

By Rick Herzog & Kurt Denissen

The Prophets believe they are back on the winning track with a 10-4 record, bringing their season tally to 91-63. The guest picker this week, Chancellor Philip Marshall, will try to outwit the Prophets. We will see just how good the Chancellor can forecast, in the twelfth week of the NFL.

NEW ENGLAND (7-4) OVER BALTIMORE (4-7) The Prophets and Chancellor Marshall are certain that the Patriots will clobber the Colts after their embarrassing loss to Denver. The Chancellor's predicted score: New England 35 — Baltimore 7.

CINCINNATI (2-9) OVER HOUSTON (8-3) "The Bengals are erratic, but will play the whole game against the Oilers and win," commented the hopeful

Chancellor. The Prophets disagree and think Earl Campbell will post another victory for Houston. Oilers by 6.

DALLAS (8-3) OVER WASHINGTON (7-4) Both the Chancellor and the Prophets agree that Dallas will make a comeback after a poor Monday Night performance. Cowboys by 7.

DENVER (8-3) OVER SAN FRANCISCO (1-10) "No contest," declared the

Chancellor. The Broncos will buck the 49ers into the San Francisco Bay. Rout of the week, Denver by 17.

DETROIT (11-0) OVER MINNESOTA (4-7) Earlier in the season the Vikings beat the Lions 13-10 in the Silverdome. The Prophets think history will repeat itself. The Chancellor disagrees. "The Vikings are over the hill."

GREEN BAY (4-7) OVER BUFFALO (5-6) Mathematically the Packers still have a chance for the wild-card spot in the playoffs. "You have to go with Green Bay," stated the Chancellor. Terdell (Turtle) Middleton will breeze his way to another 100-yard plus game and lead the Pack over the Bills by 8.

OAKLAND (6-5) OVER KANSAS CITY (4-7) This contest is always a tight battle until the time clock reads 00:00. The Raiders haven't lost at home all year and will continue their winning ways. Chiefs fall by a

touchdown.

MIAMI (7-4) OVER CLEVELAND (7-4) The Chancellor hates to go against a former Purdue QB (Bob Griese), but is confident that the Browns will come out on top of this match-up. The Prophets go with the Dolphins and their "New Name" defense, which has only allowed 12.9 points per game. That tough defense will be the deciding factor as the Dolphins chalk up another victory.

NEW ORLEANS (6-5) OVER SEATTLE (5-6) Did you know that the Chancellor's daughter went out with a Seahawk punter? It's true. After living in Seahawk country for 10 years as vice-president of East Washington University, the Chancellor must go with Seattle. The Prophets say Chuck Muncie and the Saints will run all over Seattle and triumph by 7.

TAMPA BAY (8-3) OVER N.Y. GIANTS (5-6) The Chancellor feels the Giants

are finally putting together a decent team. The Prophets and the Chancellor predict the home team advantage will help the Bucs escape an upset. Tampa Bay by 9.

CHICAGO (6-5) OVER N.Y. JETS (5-6) Prophets will go against the norm and pick the Bears this week. The Chancellor has faith that Walter Payton will be the key to this Bear victory. Bears by 8.

PITTSBURGH (9-2) OVER SAN DIEGO (8-3) The Chancellor again goes with the home team advantage and a Charger victory. The Steelers will make their presence known on the West coast and edge the Chargers by 2.

PHILADELPHIA (7-4) OVER ST. LOUIS (3-8) The Eagles have a great chance to catch the Cowboys in the race for the NFC Eastern Division crown. Philadelphia will continue to display a winning attitude and beat out the Cards by 5.

ATLANTA (4-7) OVER LOS ANGELES (5-6) The Chancellor says, "The Rams can't win with a third string QB, so I will go with the Falcons." The Prophets think QB Jeff Rutledge can do the job for the Rams on this Monday Nighter. L.A. by 9.

Area Community Theatre Presents Alan Ayckbourn's "Norman Conquests-Table Manners"

**Sentry Theatre 8 P.M.
Nov. 15, 16, 17**

Tickets Available At:

**Holt Drug
Marcy's Beauty Shop
(Eastside)**

**Westenbergers
Park Ridge Pharmacy
Kellerman Pharmacy
Travel Shop**

HELP! THE UNIVERSITY INFO DESK STAFF IS DROWNING

in Lost and Found items! If you are missing anything (books, notebooks, folders, keys, mittens, gloves, scarves, and misc. junk.) please come and see if we have it!

All items lost between Oct. 20 and Nov. 9 must be claimed by Nov. 28
They will be given to Goodwill after that.

HELP DIG US OUT OF THIS MESS!!!! Claim your lost items now!

INTRAMURALS

The flag football season came to a close on Oct. 30 with the Nelson Hall Passers taking the women's championship game, 14-0. The team consisted of the following players: Captain Maria Mathis, Kathy Nelson, Marcy Hokamp, Sue Forcey, Lori Brost, Hynda Zukaitis, Kane Suhon, Martha Bettinghaus, Gail Krueger, Holly Hutch, Cheryl Montain, Bridget Widstrand and Laura Andrews.

Champagne Committee, which had finished last year second in football, third in basketball and third in this year's softball tournament, finally finished first in this year's football playoffs. The team defeated 2nd West Knutzen 7-6 in overtime. Champagne was led by the passing of Jim Bilgo, and the receiving of Steve Slattery, Tim Pung, and Fred Hancock. Great defensive plays were turned in by Jeff Guzzanado, Mike Johnson, and Ed Marti. Mark Boettner and Jay Olson contributed their efforts to assure the victory for Champagne.

Intramural table tennis was played last week Tuesday as 16 teams battled it out for first place. Teams were composed of two single and one doubles team. 3rd South Sims became the overall champ, as it defeated 2nd West Knutzen. Mike Bugni defeated Harlen Mork

from Sims. Then Nick Krueger of Sims defeated Steve Hibbard of Knutzen to set up the deciding match between the doubles teams. Mike and Vince Labarbera won the first game over Dan O'Brian and Dave Lutkus, but the tables were turned as O'Brian and Lutkus won the second game to set up the deciding, final game. The game was done when 3rd South Sims came out on top.

Just a reminder that wrestling entries are due November 20. Entry forms can be picked up at the I.M. Office anytime after 3 p.m.

The Phy Ed building will be open for the Thanksgiving Break. It will be closed on Thursday, Nov. 22. It will be open Friday and Saturday from 10 a.m. to 10 p.m. and Sunday 10 a.m. to 11 p.m. The pool will be open from 1 to 5 p.m. Thanksgiving court reservations will be the same as when school is in session.

The Intramural Doubles Racquetball Tournament was held last weekend as 20 teams competed for first place. Jay Mathwick and Rick Carl defeated Steve Moore and Randy Frey to take first place. Earlier, Harlen Mork and Pat Judge lost their second match to Moore and Frey to set up the rematch between Mathwick and Carl. The games were hard fought as Mathwick and Carl won in straight sets, 15-8, 15-5.

Gold Gang formed

A highly exclusive student cheering section has been formed for the UWSP student body for the 1979-80 men's basketball season.

Membership in the group, which will be known as the "Gold Gang," will be based on an individual's interest in, and vocal enthusiasm for Pointer basketball.

Requirements for admission into the group are very simple. The fan must purchase a \$3 special Gold Gang T-shirt from the UWSP Athletic department, must attend each home game, sit in the special Gold Gang section at mid-court and wear the Gold Gang T-shirt, and most important, yell and create noise.

Benefits for Gold Gang members are numerous. Most significant is the opportunity to enjoy the excitement of Pointer basketball.

However, McDonald's Restaurant of Stevens Point has made membership even more enticing. Only members will be eligible for six halftime drawings at each home game for special McDonald's gifts. McDonald's Gold Club Cards for a free Quarter Pounder

Sandwich for each home game will also be given to Gold Gang members, a total value of over \$10.

The group will be limited to the first 100 people who sign up. Interested students should contact Dr. Paul Hartman, Room 122 of the physical education building, phone 346-3257.

Basketball coach Dick Bennett noted that fan participation is a big part of college basketball, and that this group will hopefully help to create that atmosphere in the Quandt Fieldhouse.

"It's a group that we hope will spearhead some real positive enthusiasm for our game. That is a big part of a winning atmosphere," Bennett declared. "There is no question in our minds that a basketball crowd has a very big impact on how players perform, and we want to create a wild, fun atmosphere. "McDonald's has been a big booster of our program, and we would like to thank them for their participation in this project."

The Pointers, third place conference finishers in 1978-79, open the home season on Thursday, November 29, against Northland College.

Braun, five others honored

By Randy A. Pekala

Charlie Braun, a sophomore split end from Athens, Wisconsin ran away with the individual honors of the 1979 UWSP football team. In addition to being named "Most Valuable Player" for the Pointers, the 6-foot-1, 175-pound receiver was the only player to make the first team All-Conference for Stevens Point. Senior offensive guard Andy Matthiesen and sophomore tight end Scott Erickson were honored with second team All-WSUC selections. Rounding out the laurels for the Pointers were honorable mentions for quarterback Brion Demski, offensive tackle Al Mauch and defensive end Jeff Groeschl.

Braun led the WSUC with 801 yards receiving on 63 catches for nine touchdowns and a healthy 12.7 yards per catch average. The future looks promising for Braun,

who ranks third on the Pointer all-time receiving list with two years to go. On the season, Braun caught 68 passes for 883 yards, and fell short of a new conference record behind UWSP's own Jeff Gosa, who caught 69 passes for 834 yards in 1976. In addition to his All-Conference and MVP accolades, Braun was the "Pointer of the Week" three times this year.

"Chuck is an excellent athlete and player," said head coach Ron Steiner. "I've never seen a guy work as hard as him for something he wanted. He took some good shots during the year and always came right back. Chuck is one of the most intelligent and coachable players I've ever worked with. He has something special within him, beyond his obvious talent," said Steiner.

Steiner compared Braun with the likes of past greats Reed Giordana and Joe Zuba. As the exceptional Braun played week after week, the coverage became doubled and sometimes tripled. Steiner said, "Chuck has done everything we asked of him and more. He's a clutch player like Reed or Zuba. You can always count on him."

Braun began his rush to fame slowly by catching eight passes for 155 yards in a 23-21 losing effort to UW-Whitewater. One week later against UW-Oshkosh, Braun caught nine passes for 115 yards and two touchdowns. On Homecoming Day Braun fought double coverage and hauled down seven more Demski aeriels for 69 yards and two touchdowns in the thrilling 34-33 comeback win. Two weeks ago against UW

Photos by Gary Le Boulton

Chuck Braun eludes defenders--

Eau Claire, Braun had his best day as a receiver by snaring 12 passes for three touchdowns and an amazing 174 yards. In the last game of the year, against River Falls,

Braun overcame frigid weather and a hard-hitting Falcon secondary to end his season with six receptions for 84 yards and UWSP's only touchdown.

Grapplers host Sport Shop Open

By Tom Tryon

The UW-Stevens Point wrestling team will be hosting the regionally acclaimed Sport Shop Open this Friday and Saturday in Quandt Gym.

Some 350 wrestlers, representing 22 teams will be in action this weekend in what UWSP coach John Munson says, "is one of the best early season tournaments in the area."

Munson said that the Open is now recognized as one of the best tournaments in the area and that top NCAA Division I schools have been requesting to enter the event. "When good teams want to come back, you know that the tournament is high quality," said Munson. "Now we have to work hard to keep it that way."

Among the top names to compete in the double elimination tournament will be UW-Madison, rated 3rd in pre-season NCAA I polls; Marquette University, another NCAA I school;

Northern Michigan, a NCAA II power; and defending WSUC champion, UW-Whitewater.

According to Munson, there will be two divisions in the tournament. The Silver division will be limited to wrestlers who are freshmen or sophomores. The Gold division will be open to anyone. Munson said that the Silver division will allow younger grapplers to gain valuable experience against competition. There will be an individual champ representing each division.

Munson is approaching the tourney and season with optimism, despite losing five vital members of last year's strong team. National qualifiers Les Werner and Pat Switlick will be red-shirting this season because of injuries, while captain Jeff Harfitts has a student-teaching commitment. Kevin Henke's and Rick Peacock's services will be lost to graduation.

However, Munson feels his

team could be stronger than last year's squad despite lacking the individual standouts. "We have a real good group and I think there are a lot of people that can step in and do a top rate job," said Munson. "We had a good recruiting year and have

about 39 guys out. It's hard to name anyone who is doing an outstanding job right now because we have so many guys who are comparable in talent."

The Pointers will have a good nucleus returning to action this season with

veterans like John Larrison, John Graff, Greg Carlson, Dave McCarthy and John Cable. According to Munson, any of these wrestlers have the ability to be conference leaders.

cont'd pg. 20

What Would Your Choices Be For The Top 5 Albums Of The 70's?

List your top five, get them to 90 FM before Dec. 7th and you will help pick WWSP's Top 80 Albums of the last decade!

1. _____ 3. _____
2. _____ 4. _____
5. _____

Name _____ Telephone No. _____

Starting at High Noon on Dec. 15th 90 FM will play cuts from albums 80 thru 2 in order. Then the No. 1 Album will be played in its entirety.

So get your choices to 90 FM by: U.S. Mail, Campus Mail, Air Mail, Special Delivery, Pony Express, Bonded Agent or just drop by 90 FM and leave it in our special ballot box. No matter how, get them to us, for you could be one of 3 lucky winners of 7, 5, or 3 albums in WWSP's Last Give Away Of The 70's! !

GENUINE
SOREL BOOTS

19⁹⁹

"ARCTIC PAL"

COMPLETE LINE OF
HUNTING AND COLD
WEATHER FOOTWEAR
IN OUR BASEMENT
DEPT.

Downtown Stevens Point

SHIPPY SHOES

Claudia

Schmidt

Sunday November 18
8:30pm at The 2nd St Pub
\$2.00 (formerly The Bar)

Benefit: Eartherust Bakery
& Flax to Gold

Spikers advance

By Joe Vanden Plas

By virtue of an at-large bid, the UWSP women's volleyball team will participate in the MAIAW Division III Regional Tournament at Taylor University in Upland, Indiana this weekend. UWSP placed second in the qualifier, and will go to regionals since the second and third place teams in each qualifying tourney were allowed to bid for six positions in the regional tournament.

Powerful UW-La Crosse won the qualifier held at UWSP's Berg Gym, thus automatically qualifying for the regional. The Roonies, who are seeded No. 1 in the regional, took the qualifier with a perfect 3-0 match record. UWSP followed at 2-1, while UW-Milwaukee finished with a 1-2 mark, and UW-Platteville wound up at 0-3.

In the first round of the tourney, the Pointers thrashed Milwaukee by identical scores of 15-2, 15-2. Coach Nancy Schoen described the team's effort in the opening match as "super." In the second round, the Pointers survived a scare before finally downing an underestimated Platteville squad by scores of 13-15, 15-10 and 15-4.

That set the stage for Point's encounter with La Crosse, which was played before a wildly enthusiastic Point crowd. However, the Roonies spoiled the Pointers' hopes of an upset by sweeping the match with scores of 15-13 and 15-7.

The contest was much closer than the scores indicate. In one game, the Pointers were on top by a

score of 11-5 before the roof caved in. Coach Schoen cited mistakes as a reason for the collapse. "Physically we are as good or better than La Crosse. It just seems as if the players defeat themselves at times."

To do well at Upland, the Pointers will need more fine performances from Lori Cox and Cheryl Post, who were outstanding against La Crosse. Schoen admitted that the players accept Cox and Post as the leaders of the team. "I think we look to them for leadership, although we don't like to place some individuals over others. We are a very close team as far as the whole 12 members go, but Cheryl is our best setter and Lori is our hitter. They really trigger our offense. At times we do some switching to take advantage of their abilities," said Schoen.

The Pointers are the No. 7 seed in the twelve-team tourney, and face No. 2 seed Ohio Northern and the host team, Taylor University in pool play.

Coach Schoen is optimistic about UWSP's chances of advancing out of pool play but admits that she doesn't fully know the quality of the tourney opponents. "I think we will do well but it's really hard to know," said Schoen. "We haven't seen our opponents, but one of the teams, George Williams University, was beaten by La Crosse, so I think we can use that as a measuring stick because we have come close to beating La Crosse all year."

The winner of the regional tournament qualifies for the national tournament in California.

Wrestling cont'd

The Sport Shop Open should prove to be a stiff challenge to the improving Pointers and will give Munson a chance to see how his charges perform under the pressure of top-notch competition.

The Open begins Friday

and will be run in four sessions. The cost will be \$1 per session or \$3.50 for the entire tourney. The UWSP All-Sports Pass does guarantee free admission to all the sessions.

Volunteers are still needed to help run the Open, with help particularly needed in scoring and time-keeping.

Football cont'd

interception at the Pointer 15 stymied a return drive by the home team after three plays. Four plays later, Stapleton had sealed the victory over the Pointers by scoring his second touchdown of the day on a one-yard run. With 10:05 left in the third quarter, UWRF celebrated its 40-0 lead.

In the last period, Stevens Point raised its final scoring attack of the season. From his 31, Demski directed an eleven-play drive to pay dirt which ended with a seven-yard scoring toss to the capable Chuck Braun. Braun's 68th reception of the season and his ninth for a touchdown ended the Pointer offensive output for the season. With under two minutes in the game, second-string halfback Ernie

Kolumbus pushed into the Pointer end zone from one yard out. Waldo added his last PAT and the game ended 47-7.

Bright spots in the game included the steadily improved running of freshman fullback Jerry Schedlbauer who rushed for 79 yards in 20 carries, and Jerry O'Conner's five kickoff returns for a nifty 100 yards. Four seniors also finished their college careers on Saturday for UWSP. They were defensive back Mark Bork, linebacker Mark Thompson, kicker Dean Van Order, and offensive guard Andy Matthiesen.

The loss to River Falls ended the Pointer season at 5-5, but optimism is the watchword for the 1980 Pointers, as 19 starters will return to form the nucleus of next year's Pointer team.

Coming Tonight and Friday

A Special Thanksgiving Show

"Close Encounters Of The Third Kind"

Nov. 14th and 15th

\$1.25

U.C. P.B.R.

6:30 and 9:00 P.M.

Q. What ever happened to "Murder By Death"?

A. China Syndrome

Coming December 6th & 7th

U.C. P.B.R.

\$1.25

6:30 & 9:00 P.M.

STUDENT LIFE

sponsored by the UWSP Student Life Offices

More than just a cup of coffee--

Centers for employment and learning

"Who's running this place, anyway?" is a question often asked, followed by the comment, "They're doing a nice job." In the university centers, most of the people "running the place" are students.

Probably the most visible student employees in the centers are the Student Managers. They're the ones who answer your questions, open rooms, serve your needs and administrate university center policies in each of the centers (along with desk staff personnel in the University Center).

The Student Manager program was introduced to Stevens Point in 1964. At that time three upper-class students were chosen to serve as Student Managers at the University Center to work during evening and weekend hours as extensions of the Center's professional staff.

The concept of Student Managers was well received

by both students and administration. As a result, the Student Manager program was expanded with the opening of Allen Center in 1966.

The addition of the DeBot Center in 1968 created the need for more Student Managers, and the program has grown to the point where there are now six building managers at DeBot and five each at Allen and the University Center.

The Special Area Student Manager program began in the fall of 1966 with the Games Room Manager position. This was followed by Student Managers in Publicity and Special Services, who in turn employed more students, creating the need for a person to coordinate the student employment program.

The establishment of the Student Employment Supervisor position in 1970 provided the nucleus for the

employment program. Student Managers are now directly involved in formulating and administering the programs in Recreational Services, Print Shop, Arts and Crafts, Special Services, and greatly contribute to the operation of the University Store and Text Services, Student Activities and Maintenance.

The Student Manager serves as a para-professional on the university centers' staff. Administrative decisions and recommendations are processed through the students to be presented to the centers' administration as equal members of the administrative team. It is the belief of the University centers' administration that students identify better with student administrators, and thus more ideas from students will be heard. The Student Manager serves as a liaison between students and the administration,

participating in the forming and implementation of centers' operation policies.

The Student Manager program, admired by several other universities, is geared toward self-growth through learning and teaching experiences. The interpersonal contact and helping relationships inherent in the job facilitate an understanding of self and others. The responsibilities included in the Student Manager positions include budget preparation, employee training, public relations, administration and policy formulation for the special areas the managers are involved in.

There are now several opportunities for students to become involved in the centers' employment program. Interviews will be held soon for several special area manager positions along with building Student Managers. Applications for these positions, with more

information about them, can be picked up at the Information Desk starting today. All applications must be returned by November 26 to the Information Desk.

Other areas of employment in the university centers include: Materials Center, Recreational Services, Arts and Crafts, cashiers, movie and concert ushers, sound and light technicians, Maintenance, office assistants, Print Shop technicians, Information Desk, and more. Applications for these positions are also available at the Information Desk.

The student employment program of the university centers offers a wide variety of opportunities for learning while earning. The centers are open for students and are very much run by students. Find out what you can do as a student in your special area of interest. The university centers want to serve you.

by an excellent group of excellent musicians. (In other words, it'll be OK.) Free, of course, in Michelsen Hall.

Tuesday, November 20
UNIVERSITY CHOIR with Kenyard Smith conducting at 8 p.m. in Michelsen Hall. (Remember where that is? If not, see above, Thursday.)

Monday, November 26
WISCONSIN ARTS STRING QUARTET presents a fine show at 8:15 p.m. in (that's right) Michelsen Hall. A great welcome back after break.

ON CAMPUS

Friday and Saturday, November 16 and 17

WRESTLING-Point opens its wrestling season with the Sport Shop Open. All day long at the Phy. Ed. facility. Everyone invited (except Nelson).

Monday, November 19
VOLUNTEERISM VS. ACTIVISM with Chris Roerdan, N.O.W. Coordinator. 5:30 p.m. in the Garland Room of the UC (upstairs). Sponsored by the Women's Studies Student Association.

Wednesday through Sunday, November 21-25

VACATION!!! That's right! Leave Point at 11:50 on Wednesday (certainly not before) and enjoy 6,970 minutes of no school. (Figure it out: ((4x24) plus 12 plus 8) x60 plus 10) Don't do ANY SCHOOL WORK OR EVEN THINK ABOUT CRACKING THAT BIOLOGY TEXT. This is Thanksgiving!

ON THE SCREEN

Thursday, November 15

THE AFRICAN QUEEN--Bogey's best with Katherine Hepburn. Need I say more? (Required for all college students who want to be sophisticated.) It shows at 7 p.m. for free in room 333 of the Communications Building, presented by the University Film Society. (That's right, UFS--now remember it!)

Thursday and Friday, November 15 and 16

CLOSE ENCOUNTERS OF THE THIRD KIND--No comment other than it's at 6:30 and 9 p.m. in the UC PBR. Presented by UAB for just a dollar and a quarter. Read: CeoTK, UCPBR, UAB\$1.25.

Tuesday, November 20

THE LAST PICTURE SHOW--A contemporary American film classic, Peter Bogdanovich's film captures life in a small backluster Texas town in the early fifties. An excellent film featuring Timothy Bottoms, Cloris Leachman, Jeff Bridges, Ben Johnson and Cybill Shepherd. It shows at 7 and 9:15 p.m. in the UC PBR, presented by UFS for only \$1.

ON THE AIR

TWO-WAY RADIO presents the folks from Student Government who dole out over one-third of a million dollars to student organizations. Call in your questions or complaints

about funding of student activities here at UWSP. 10 p.m. is air time on 90 FM.

11th Hour Specials

More fine albums played in their entirety and at the radio station for your pure listening pleasure.

Thursday, November 15--THE WHO: "Quadrophonia" 1 and 2

Friday, November 16--THE WHO: "Quadrophonia" 3 and 4

Saturday, November 17--PAT METHENY: "Recorded Live"

Sunday, November 18--CAMEL: "I Can See Your House From Here"

Tuesday, November 20--PIERRE MOERLEN'S GONG: "Time is the Key"

Wednesday, November 21--STEVE FORBERT: "Jack Rabbit Slim"

Tune in to 90FM each night at 11 p.m. Your album station plays its slogan for you.

Bill Reinhard presents: Movies to stay at home for

Saturday, November 24

THE HELEN MORGAN STORY--A fictional account of a 1920's torch singer that leads one to believe that truth may not only be stranger than fiction, but better movie material also. Ann Blyth and Paul Newman star, with the unforgettable Gogi Grant dubbing in the vocals for Blyth. At 10:30 on channel 9.

Friday, November 23

THE PLAYBOY ROLLER DISCO PAJAMA PARTY--Television sexism taken to the extreme. By invitation only (sorry Bob). You degenerates will have to look up the time and channel for this one on your own.

ON STAGE

Thursday, November 15

SCOTT NEUBERT headlines this week's listing for a good reason. Scott is a promising performer (he makes promises to almost anybody) who returns to UWSP after a long absence as a solo feature. He's back from the house at big purple, don't miss his fine performance at 8 p.m. in the DeBot Center Pizza Parlor.

JAZZ ENSEMBLE with Brian Martz conducting will perform at 8 p.m. in Michelsen Hall of the Fine Arts Building. (Pay attention, that's the last time you'll be told that M hall is in the FAB.)

Friday, November 16

SHINE and ENTROPY--WWSP's Holiday Kickoff presents two of the area's better fine bands. It's at Bernard's Supper Club (701 North Second St.) at 8 p.m. Rides to and fro will be available. Tickets are just \$1.50 (in advance) and are available at the University

Center Information Desk. (From now on, the Info Desk is in the University Center, got that?)

Saturday, November 17

CLAUDIA SCHMIDT appears at the 2nd Street Pub (formerly The Bar). Enjoy her special folk music for only \$2. (It's a benefit, so write it off at tax time.) She's a dynamic performer, well worth the trip. Show time is 8:30 p.m.

Sunday, November 18

ORANGE LAKE DRIVE--This five-man combo will offer jazz fans a great taste of some modern, progressive jazz. Presented by the University Activities Board's (UAB henceforth, OK?) Club 1015. Only \$2 gets you into the UC Program Banquet Room (watch for PBR again under "On the Screen") at 8 p.m. That's 8 p.m., UC PBR, \$2. It's an intimate atmosphere with lively entertainment (and free popcorn, too!) A great show for all who come. SYMPHONIC WIND ENSEMBLE conducted by Don Greene at 3 p.m. Excellent music performed

↓ APPLICATIONS FOR ↓ RECREATIONAL SERVICES

GAMES ROOM AND
OUTDOOR RENTAL STAFF

MAY NOW BE PICKED UP AT REC. SERVICES!
QUALIFICATIONS PREFERRED:

- * MINIMUM OF 2 SEMESTERS REMAINING ON CAMPUS WITH 6 ACADEMIC CREDITS.
- * MUST BE A UWSP STUDENT WITH GOOD SCHOOLASTIC STANDING.
- * MUST BE CONSCIENTIOUS, FRIENDLY, AND HIGHLY MOTIVATED.
- * ABLE TO WORK 15-20 HOURS PER WEEK AND 3-4 WKDS./SEM.
- * MUST HAVE GOOD KNOWLEDGE OF INDOOR AND OUTDOOR RECREATIONAL EQUIPMENT.
- * MUST BE INTERESTED IN RECREATION AND BE RESPONSIBLE ENOUGH TO WORK WITH LITTLE SUPERVISION.

APPLICATIONS DUE: DEC. 3rd

Nov. 15 & 16

UAB Cinema

**"Close Encounters
Of The Third Kind"**

6:30 & 9 p.m.

\$1.25 P.B.R.

Nov. 18

**Club 1015
Orange Lake
Drive**

**8 p.m.
Coffeehouse**

Nov. 18

**UAB Audio
Visual
Packer
Game**

**12 p.m.
U.C. Coffeehouse**

Nov. 19

**UAB Audio Visual
Monday Night Football**

**8-11 p.m.
U.C. Coffeehouse**

**For More Information
On UAB Events, Call 2412**

HIGH ON HEALTH

submitted by s.h.a.c.

Finally, the Great American Smokeout Day is here and I've promised not to smoke one of my nicotine buddies. But what about tomorrow and the next day and two months from now? Maybe, just maybe, the American Cancer Society will sponsor smokeout days everyday. No, that's impossible. What I need are some ideas that have helped other smokers kick the habit.

The following are examples of letters received from liberated ex-smokers, by the American Cancer Society. Remember, these are only a few positive remedies. There's definitely a solution for you.

1. Try replacing that hot cigarette with a hot (spicy) drink. Tomato juice with Worcestershire sauce, pepper and other seasonings is excellent.

2. Smoke only in a certain spot—one that is isolated, uncomfortable and devoid of amusements such as TV, books or food.

3. Take a deep breath instead of a cigarette before answering the phone if you have that habit.

4. "Craving" smokers will find this suggestion helpful. Select a day on which you will definitely quit, and for a few days before, smoke excessively. Double you intake until the entire process floods your system with nicotine and makes you sick and disgusted with cigarettes. When the distaste for nicotine is at its peak, quit.

5. Tell all your friends that you are definitely going to quit. This will help you from backsliding. You don't want to ruin your reputation. Promise someone dinner if you return to smoking.

6. Let your family give you some sort of celebration. Make failure a financial punishment—make bets on your ability to stop and offer good odds.

7. Take up pipe smoking. It'll drive you crazy—and hopefully to not smoking—to try and keep that pipe lit. Besides, you won't inhale as much.

8. Change your smoking habits by changing brands. Keep switching to lower tar and nicotine cigarettes but don't increase your usage. The final change you make will be to quit.

9. Discover what motivates you to smoke. Build an even stronger motivation to stop. Be sure your decision is firm and your motivation is solidly based.

10. First decide if you're going to quit "cold turkey" or gradually. If you decide to do it gradually, set intermediate goals for yourself such as 15 cigarettes in the first week, 10 in the second, and so on, until you're down to zero.

The Student Health Advisory Committee urges all smokers and nonsmokers to take part on November 15, in promoting Smokeout Day. Guest speakers, films and smoking materials will be available throughout the day.

It's an opportunity to show someone you care about them and don't forget about yourself.

INCREDIBLE EDIBLES

SPONSORED BY S.H.A.C.

Meatless meals don't have to be tasteless. Use your imagination and spice them up. Here's a hearty casserole that's a treat and makes you forget about the meat!

Vegetables, Macaroni and Cheese

2 green onions, sliced
1/4 cup butter or margarine
3 tablespoons whole wheat flour

2 cups milk
1 cup low fat cottage cheese
1/4 cup chopped parsley

1 1/2 teaspoon salt
1/2 teaspoon pepper
1/4 teaspoon thyme
1 clove garlic, minced

Dash nutmeg
4 cups cooked whole wheat-soy macaroni or noodles (8 ounce package)

3 cups cut-up cooked

vegetables

1/4 cup toasted wheat germ
1 cup grated cheddar or swiss cheese
1 cup whole-grain bread crumbs

Saute onions in butter until soft. Blend in flour and cook over medium heat several minutes, stirring constantly. Slowly add milk, continuing to stir. Add cottage cheese, parsley, salt, pepper, thyme, garlic and nutmeg. Cook until sauce thickens.

Add noodles, vegetables and wheat germ to sauce and pour into greased 2 1/2-quart baking dish. Top with cheese and bread crumbs. Bake at 350 degrees until piping hot and bubbly, 15 to 20 minutes. Makes 8 servings.

↓ APPLICATIONS FOR ↓ RECREATIONAL SERVICES

GAMES ROOM AND OUTDOOR RENTAL STAFF

MAY NOW BE PICKED UP AT REC. SERVICES!

QUALIFICATIONS PREFERRED:

- * MINIMUM OF 2 SEMESTERS REMAINING ON CAMPUS WITH 6 ACADEMIC CREDITS.
- * MUST BE A UWSP STUDENT WITH GOOD SCHOOLASTIC STANDING.
- * MUST BE CONSCIENTIOUS, FRIENDLY, AND HIGHLY MOTIVATED
- * ABLE TO WORK 15-20 HOURS PER WEEK AND 3-4 WKDS./SEM.
- * MUST HAVE GOOD KNOWLEDGE OF INDOOR AND OUTDOOR RECREATIONAL EQUIPMENT.
- * MUST BE INTERESTED IN RECREATION AND BE RESPONSIBLE ENOUGH TO WORK WITH LITTLE SUPERVISION.

APPLICATIONS DUE: DEC. 3rd

Nov. 15 & 16

UAB Cinema

**"Close Encounters
Of The Third Kind"**

6:30 & 9 p.m.

\$1.25 P.B.R.

Nov. 18

**Club 1015
Orange Lake
Drive**

**8 p.m.
Coffeehouse**

Nov. 18

**UAB Audio
Visual
Packer
Game**

**12 p.m.
U.C. Coffeehouse**

Nov. 19

**UAB Audio Visual
Monday Night Football**

**8-11 p.m.
U.C. Coffeehouse**

**For More Information
On UAB Events, Call 2412**

HIGH ON HEALTH

submitted by s.h.a.c.

Finally, the Great American Smokeout Day is here and I've promised not to smoke one of my nicotine buddies. But what about tomorrow and the next day and two months from now? Maybe, just maybe, the American Cancer Society will sponsor smokeout days everyday. No, that's impossible. What I need are some ideas that have helped other smokers kick the habit.

The following are examples of letters received from liberated ex-smokers, by the American Cancer Society. Remember, these are only a few positive remedies. There's definitely a solution for you.

1. Try replacing that hot cigarette with a hot (spicy) drink. Tomato juice with Worcestershire sauce, pepper and other seasonings is excellent.
 2. Smoke only in a certain spot—one that is isolated, uncomfortable and devoid of amusements such as TV, books or food.
 3. Take a deep breath instead of a cigarette before answering the phone if you have that habit.
 4. "Craving" smokers will find this suggestion helpful. Select a day on which you will definitely quit. and for a few days before, smoke excessively. Double you intake until the entire process floods your system with nicotine and makes you sick and disgusted with cigarettes. When the distaste for nicotine is at its peak, quit.
 5. Tell all your friends that you are definitely going to quit. This will help you from backsliding. You don't want to ruin your reputation. Promise someone dinner if you return to smoking.
 6. Let your family give you some sort of celebration. Make failure a financial punishment—make bets on your ability to stop and offer good odds.
 7. Take up pipe smoking. It'll drive you crazy—and hopefully to not smoking—to try and keep that pipe lit. Besides, you won't inhale as much.
 8. Change your smoking habits by changing brands. Keep switching to lower tar and nicotine cigarettes but don't increase your usage. The final change you make will be to quit.
 9. Discover what motivates you to smoke. Build an even stronger motivation to stop. Be sure your decision is firm and your motivation is solidly based.
 10. First decide if you're going to quit "cold turkey" or gradually. If you decide to do it gradually, set intermediate goals for yourself such as 15 cigarettes in the first week, 10 in the second, and so on, until you're down to zero.
- The Student Health Advisory Committee urges all smokers and nonsmokers to take part on November 15, in promoting Smokeout Day. Guest speakers, films and smoking materials will be available throughout the day.
- It's an opportunity to show someone you care about them and don't forget about yourself.

INCREDIBLE EDIBLES

SPONSORED BY S.H.A.C.

Meatless meals don't have to be tasteless. Use your imagination and spice them up. Here's a hearty casserole that's a treat and makes you forget about the meat!

Vegetables, Macaroni and Cheese

2 green onions, sliced
1/4 cup butter or margarine
3 tablespoons whole wheat flour

2 cups milk
1 cup low fat cottage cheese
1/4 cup chopped parsley
1 1/2 teaspoon salt

1/2 teaspoon pepper
1/4 teaspoon thyme
1 clove garlic, minced
Dash nutmeg

4 cups cooked whole wheat macaroni or noodles (8 ounce package)

3 cups cut-up cooked

vegetables

1/4 cup toasted wheat germ
1 cup grated cheddar or swiss cheese

1 cup whole-grain bread crumbs

Saute onions in butter until soft. Blend in flour and cook over medium heat several minutes, stirring constantly. Slowly add milk, continuing to stir. Add cottage cheese, parsley, salt, pepper, thyme, garlic and nutmeg. Cook until sauce thickens.

Add noodles, vegetables and wheat germ to sauce and pour into greased 2 1/2-quart baking dish. Top with cheese and bread crumbs. Bake at 350 degrees until piping hot and bubbly, 15 to 20 minutes. Makes 8 servings.

STUDENTS—Why Settle For Less?

LIVE AT THE VILLAGE ... THE ULTIMATE IN APARTMENT LIVING

301 MICHIGAN—STEVENS POINT, WIS.

EACH APARTMENT HAS:

- ☆ 2 BEDROOMS AND TWO FULL BATHS WITH VANITIES
- ☆ COLOR COORDINATED RANGE AND REFRIGERATOR, DISHWASHER AND DISPOSAL
- ☆ COMPLETELY FURNISHED IN MEDITERRANEAN DECOR
- ☆ CARPETING AND DRAPES
- ☆ AIR CONDITIONING
- ☆ CABLE T.V. HOOK-UP

- ☆ INDIVIDUAL HEAT CONTROL
- ☆ PANELING IN LIVING ROOM
- ☆ TELEPHONE OUTLET IN EACH ROOM
- ☆ LAUNDRY FACILITIES
- ☆ SEMI-PRIVATE ENTRANCES
- ☆ EACH STUDENT IS RESPONSIBLE FOR ONLY THEIR SHARE OF THE RENT.

LIMITED OPENINGS FOR THE SPRING SEMESTER
NOW ACCEPTING APPLICATIONS

For Information
And Application
Contact:

the Village

301 MICHIGAN AVE.
CALL 341-2120
BETWEEN 9 A.M. & 5 P.M.