

POINTER

Vol. 25 No. 14

Dec. 17, 1981

"You may say I'm a dreamer
but I'm not the only one.
I hope some day you'll join us
and the world will live as
one."

John Lennon "Imagine"

by Chris Celichowski

I admit it. I had honestly thought that the age of anti-military protests had disappeared with psychedelic V-W microbuses, the Mothers of Invention, and hare Krishinas. So, you can imagine my surprise when I was handed a flyer protesting the presence of the Reserve Officers Training Corp (ROTC) on the UWSP campus. Frankly, I filed it in the garbage can under "crack-pot." I have since learned that, regardless of what others consider deviant behavior, Dr. Jim Missey and the others fasting with him have seriously committed themselves to a personal philosophy of non-violence.

Dr. Missey, originally raised in the Methodist church, but later indoctrinated in Mahatma Gandhi's Hindu philosophy, believes that pacifism is morally compelling. Through intensive study and personal reflection, Missey has found that the use of non-violence in personal and social relationships, although certainly present in the teachings of Jesus Christ, lies at the base of Gandhi's teaching and is more explicit there.

Missey subscribes to the Gandhian thought that "there are many visions of the truth, but there is only one way, and that is the way of non-violence."

Missey's involvement in the pacifist movement began during his college days in the 1950's. He took part in his first protest during his senior year in college, when such actions could have quickly earned him the "communist" label that was placed on many non-conformists at that time.

Since then Dr. Missey's involvement in the non-violent crusade has deepened. Missey, at the forefront of the massive protests against the Vietnam War, has continued his vocal and bodily protests into the current decade. Many locals still can't forget the time that he was nearly run over by a

huge Mauzer cannon, while participating in a sit-in protest during a local parade.

Although Missey spent seven hours in jail for this act of civil disobedience, he says that he will continue such protests because "opposition to militarism is an on-going process."

Perhaps the foremost issue that concerns Missey currently is the presence of the ROTC on the Stevens Point campus. Dr. Missey believes that the U.S. government "buys students off" with the ROTC program.

But what particularly distresses him is what he views as the program's violent nature, and how it trains students to kill. In his

flyer, Missey asked individuals to withdraw from the ROTC program, and for others to support their withdrawal.

Missey believes that training for violence markedly increases the chances of a violent conflict, because such training doesn't provide an alternative to physical force.

Undoubtedly, Missey will continue his vigilant protest against Stevens Point's ROTC program, even though people like Recruiting Sgt. Craig Bailey believe that such protests are the best advertising their program can receive.

Continued on page 6

POINTER

Vol. 25 No. 14 Dec. 17, 1981

Pointer Staff 1981-82

Editor
Mike Hein

Associate Editors
News: Michael Daehn
Matthew Lewis
Sports: Joe Vanden Plas
Emeritus: Bob Ham
Graphics: Brian Rieselman
Copy: Lauren Cnare
Photography: Gary LeBouton
Rick McNitt

Management Staff
Business: Cindy Sutton
Advertising: Tom Woodside
Bill Berenz
Connie Stein
Office: Charlsie Hunter

Advisor: Dan Houlihan

Contributors: Quinc Adams, Marc Bergeron, Kasandra Boaman, Fred Brennan, Julie Brinkmeier, Tom Burkman, Chris Celichowski, Susan Falk, Steve Heiting, Mark Hoff, Shannon Houlihan, Kristi Huebschen, Larry Katerzynske, Trish Koser, Kerry Lechner, Cheryl Pawlik, Ann Reinholdt, Steve Schunk, Cindy Schott, Tom Wadhw.

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 Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

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

POINTER

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. 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 Pointer, 113 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

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

viewpoints

Our rulers have no money to spend on public education...because all their resources are already placed to the account of the next war.

Immanuel Kant

Peace At Last

Trimming bureaucratic fat.

That was the appeal of the Reagan campaign, an appeal that resulted in a victory in the 1980 election.

Fat was trimmed: social programs were cut back and federal subsidies were eliminated. Big Oil made it through unscathed, enjoying flexible merger laws. Big Business, in general, was happy. Including the armaments industries.

PEACE THROUGH STRENGTH, the administration's foreign policy, was embodied in a four-star NATO chief that was appointed Secretary of State. It was also embodied in the rubber stamp that the administration gave to "defense" spending. Despite the blatant wastefulness and inefficiency of the military, the Defense Department was virtually handed a blank check.

Other government agencies complained that the administration was doling out the available money unfairly. But complaints were in vain.

The Defense Secretary had nothing to complain about. Instead, he indulged in some amateur diplomacy of his own, calling for an end to detente efforts.

By the beginning of the third year, 1983, the Reagan administration told Americans that they were secure. Defense had been beefed up: the Senate finally granted appropriations for the B-1 Bomber, the Stealth Bomber, and the construction of new MX missile sites. The tally was invariably 52-48, the same as the AWACS sale vote of 1981.

France and Britain's promptings, and Soviet stubbornness, finally led to the deployment of Pershing II and cruise missiles in Europe. That restored the equilibrium for NATO in spite of the protests of many Europeans. But apparently Reagan's comments in 1981 and 1982 about a "limited nuclear exchange" were only bluffs designed to discourage the quashing of Poland's Solidarity movement by the Soviets.

But Solidarity was crushed by the Soviet monolith before the end of 1982. NATO, the United States, and neutral countries stood by, legally unable to interfere in Warsaw Pact martial law.

Reagan continued selling grain to the Soviets, a move his advisors discouraged. The Soviet harvest in '82 had been a record low, but the aborted Cuban blockade early in '83 was getting bad press world-wide, particularly in Mexico where Marxist coups had resulted in political compromises with the increasingly unpopular aristocratic government.

Israel and Saudi Arabia, both armed by the United States, eventually reached an accord that named the mutual enemy of Soviet adventurism. Afghanistan rebels had become

exhausted and submitted to the Soviet presence. The country's resources were now being tapped to supply Moscow militarism, a seeming prelude to imminent Soviet militarism somewhere else.

Palestinian terrorists adopted the fatalism of the IRA. Joining forces with Latin American leftists they sold chaos for the right price in all parts of the world, often in suicidal sabotage attempts.

An unrelated group, the fundamentalist Muslim sect that had assassinated Sadat in 1981 and Mubarek in 1982, made footholds when recognized as allies of Khomeini, who had become friendless in the realm of international politics.

Lebanon's civil war continued. By mid-1982 countries that were underdeveloped in everything except armaments had erupted in full scale wars; Zimbabwe, Somalia and Kampuchea, among others, witnessed their resources disappear in the throes of armed disputes.

The United States Energy Department wasn't prepared for the minor fuel embargo by Libya and Syria. By late 1982 Reagan's rhetoric called for conservation efforts and fostered the nuclear industry. Subsidies for the development of synthetic fuels were given, but solar research monies were vetoed. For the time being coal resources would allow the "New Security."

American isolationism caused a breakdown in relations with Saudi Arabia.

Chile, Argentina and Nicaragua engaged in wars of international terrorism. In late 1983 a Chilean ambassador and several American bystanders were shot in the streets of New York City by a recognized Libyan hit man. Reagan's team responded by downing two more Libyan fighter planes, under the pretense that they had disrupted naval maneuvers in the Mediterranean Sea.

However, Reagan claimed he had not ordered the downing of the other Libyan transport plane over the Red Sea. But the event occurred almost simultaneously with the Mediterranean response.

International terrorists may or may not have sabotaged the plane. No one knew. But it made little difference. The hydrogen bomb within the plane had been jettisoned regardless. It exploded over Medina, Saudi Arabia.

Dan Rather's last words were these: "Events that seem more like the plot of a Robert Ludlum novel..."

Fundamentalist Muslims had acquired a Nagasaki-vintage atomic warhead. They dropped it on Washington, D.C. from a private plane on Christmas Day, 1983.

Peace.

Established 1981

MAIN STREET

Week in Review

This Week's Weather

Frightful. But the fire is so delightful.

Trivia Time in the Windy City

Quick:

What film contained the line, "Marry me, and I'll never look at another horse"?

Under what name did Dustin Hoffman falsely register at the Taft Hotel in "The Graduate"?

For what film did a father and son both win Oscars?

In what movie does Fred Astaire appear to dance on the ceiling?

If the answers to any of the

above spring immediately to mind, you may want to consider entering the Chicago Tribune's Movie Trivia Contest IV. A \$1,000 grand prize will be awarded to the person who compiles the most correct answers; there are 109 questions, and all entries must be sent by the U.S. mail and received by midnight, Dec. 27.

For the complete list of questions (and contest rules), pick up last Sunday's Chicago

Tribune and turn to the Arts & Books section, p. 19. This year's questions (some of which were concocted by Gene Siskel of "Sneak Previews" fame) range from the relatively easy (Who played the soul-singing waitress in "The Blues Brothers"?) to the relatively obscure (As a captain in "Santa Fe Trail," what is Ronald Reagan's salary per month?) And there are, alas, a few too many questions of the esoteric variety: e.g., In "Ordinary People," what was the Illinois license plate number of the family car?

Kind of makes you long for the good old UW-SP contest, where the occasional question can still be answered by a simple "Barbara Billingsley," or "Ward Bond," (a safe answer, since he appeared in every movie ever made).

Right: Bob Cratchit and Ebenezer Scrooge discuss whether to let Tiny Tim stay up and watch "Perry Como's Christmas in Uganda" (with special guests Steve and Idi).

What Next? Meat Loaf in "The Mikado"?

It's beginning to look as if the secret ambition of every rock star is to sing Gilbert and Sullivan. Remember when the New York Shakespeare Festival's original production of "The Pirates of Penzance" starred Linda Ronstadt and Rex Smith?

Well, hold onto your seats, because the Chicago production (which opens Jan. 11 at the Shubert Theater)

will star the one and only Peter Noone. If Peter's name doesn't ring a bell, perhaps you know him better as "Herman" of the late, lamented Herman's Hermits.

The director has refused to comment on whether "Mrs. Brown You've Got a Lovely Daughter" will be added to the score.

Me thinks the boar's head did not agree with Lady Jenny, but Lord Phil is philled with mead and merriment.

'Td like 'Famous People of the 20th Century' for 50, Art"

Xmas Shopping Made Easier

What's a good Xmas gift for that special someone who's already got everything?

Sotheby's, London's famous auction house, has the answer. If you show up on Dec. 22, you can bid for items in Sotheby's first "rock 'n' roll auction."

Think of it. Your boyfriend may already own all the Beatles albums, but does he also own John Lennon's marriage certificate to his first wife, Cynthia Powell? Or how about a piano once owned by Paul McCartney? One of George Harrison's guitars? A black silk tie worn by Ringo?

In all, 390 lots of musical instruments, records, cars, clothes, autographs, photos, and posters will be put on the auction block. While the emphasis is on the Fab Four, you can also grab things like a wristwatch Elvis once gave his chauffeur (that's Presley, not Costello), or a letter from Buddy Holly ("words of

love," no doubt).

Then again, you can always get your boyfriend some aftershave.

Bio Student Bio

Chido Makunike, a native of Nigeria and a biology major at UW-SP, has been granted a full tuition and stipend fellowship in biochemistry at the Upstate Medical Center, State University of New York, in Syracuse. He will begin his program in January (within days of graduating from Point). The pre-doctoral program will accommodate his interests in both microbiology and environmental toxicology.

Jim Brekke, a biology major, has been accepted into the Medical College of Wisconsin's 1982 medical school entering class. If Jim decides to attend M.C.W. (he is applying to others as well), he will join three other UWSP students—Dan Holder, Mary Jo Wamser and Joe Lamb—in the freshman medical class.

Famous People of the Twentieth Century will be the theme of the UW-SP spring semester lecture forum course, held on Thursday nights beginning Jan. 21.

University faculty members will give the Thursday lectures between 7 and 9 p.m. The class schedule includes:

— Historical Overview of the 20th Century (Jan. 21) — Justus Paul, chairman of the history department and specialist in modern American history;

Igor Stravinsky (Jan. 28) — David Beadle, associated professor of music — discussion of the Russian composer famous for his violent, chaotic compositions as well as his experimentation in music;

— James Watson (Feb. 4) — Robert Simpson, professor of biology — talk about the Nobel prize winner and his work on the structure of DNA;

— Mohandas Gandhi (Feb. 11) — Arthur Herman, professor of philosophy — lecture about the Indian leader who shaped civil

disobedience for the 20th Century;

— Louis Leaky (Feb. 18) — Richard Ackley, assistant professor of anthropology — discussion about the British anthropologist who unearthed the oldest primitive species of man; — Paul Tillich (March 4) — Donald Fadner, associate professor of philosophy — lecture about the German Protestant theologian whose work was characterized by a realistic concern for the problems of contemporary society;

— Marcel Duchamp (March 11) — Wayne Halverson, assistant professor of art — talk about the French painter associated with cubism and futurism;

— Kurt Godel (March 18) — Charles Johnson, professor of mathematics — discussion about the Austrian logician who showed that any formal logical system must contain propositions not provable in that system;

— Albert Einstein (March 25) — Ronald Lokken, professor of physics —

information about the physicist famous for his theories of relativity;

— Franz Kafka (April 1) — Stephen Odden, associate professor of English — exploration of the novelist and poet;

— Chemical Philately (April 15) — Marvin Lang, professor of chemistry — lecture about the perception of scientists through the medium of philatelics;

— Margaret Mead (April 22) — Kathy White, assistant professor of English — discussion about the anthropologist who made her field intelligible to the layman;

— Agnes DeMille (April 29) — James Moore, associate professor of theatre arts — talk about the American dancer and choreographer;

— Charles Eames (May 6) — Mary Ann Baird, associate professor of home economics

— Louis Mumford (May 13) — Thomas Detwyler, chairman of the geography department — lecture about the author, critic, editor and educator, who wrote about social problems.

The Men Who Never Were

To the Editor:

I do not wish to use the Pointer "mail" column to engage in ideological debate with David Streicher and Brad Shulwalter. I do think it is important, however, to use this forum to correct two errors in fact, both contained in letters submitted under the name of Brad Shulwalter. First, the student affiliate of Stevens Point Area NOW is a recognized student organization. Second, while a particular employer who has been found in violation of equal opportunity may be subject to a court-imposed quota, it is incorrect to assert that a federal employment quota system exists. Affirmative action goals are not to be confused with quotas.

I would also like to take this opportunity to point out similarities between Streicher and Shulwalter and to point out how their tactics are similar to those often used by the opposition to legal equality between the sexes.

Both Streicher and Shulwalter perceive responses to their letters as personal attacks. Both are acutely aware of inequities in the treatment of male and female offenders and of the incidence of violence committed against men. Both have a penchant for the words "fraud," "damn," and "bureaucratic irresponsibility." Both think the calculation of the once-every-900-years-per-woman rape risk is clever. Both say that a lot of people agree with them. Both constantly remind us of their right to speak. But their similarities do not end with word choice, writing style, perspective, or experiences.

The Pointer editor has corroborated that both Streicher's and Shulwalter's letters are sent to the Pointer without a return address; the registration office has corroborated that neither a David Streicher nor a Brad Shulwalter is registered as a student at UWSP this semester; the payroll office has corroborated that neither name belongs to a University employee; and directory assistance has corroborated that neither name has a phone listing in Stevens Point. (There is a David Streicher in Rhinelander and one in Tomahawk, but neither admits to having ever read the Pointer.) None of this surprises me, since the opposition to the Equal Rights Amendment has often been less than up front.

Neither does it surprise me that Streicher-Shulwalter has borrowed some of Phyllis Schlafly's tactics, as demonstrated in an interview with her which appears in the January, 1982, issue of Ms. Magazine. One such tactic is to accuse the opposition of being angry in order to dismiss their arguments. Schlafly characterizes ERA supporters as "motivated by

hate or bitterness" and "incoherent" because they are "emotionally distraught." Streicher-Shulwalter uses this tactic in claiming that responses to their letters were angry and made no sense and that feminists conjure up fear and hatred. Since many people perceive anger as an admission of weakness, this can be an effective tactic. Another tactic used by Schlafly and Streicher-Shulwalter is to gather information from hearsay. In referring to television shows, Schlafly says, "I don't look at them...But I know they're awful. From hearing other people talk about it." Streicher-Shulwalter also knows that the Women's Resource Center and the Take Back the Night rally are awful, based on what they've heard. Yet another tactic is to denounce one's opposition through labels. Schlafly accuses her opponents of being "Marxist revolutionaries," while Streicher likens the National Organization for Women and the Women's Resource Center to Nazi organizations. The difference between Streicher-Shulwalter and Schlafly is that Schlafly takes responsibility for what she says.

Streicher-Shulwalter invokes first amendment rights without accepting responsibility. When one chooses to exercise the freedom to speak, one becomes accountable for what is said and must accept the consequences for abuse of that freedom.

I urge the Pointer to establish a policy requiring full disclosure of the identity of any person wishing to have a letter printed in the "mail" column. If warranted, the person's identity may be held in confidence by the editor, but the readers of the Pointer deserve to know that the person did not want to be identified and use that knowledge in judging the person's credibility. Without such a policy, the Pointer runs the risk of printing irresponsible or even libelous letters which cannot be traced.

Even though the energy of those of us who are active in the campaign to ratify the Equal Rights Amendment is, at this point, best spent in mobilizing the majority support for ERA which already exists, I am willing to discuss feminism in general or the ERA in particular with David Streicher and Brad Shulwalter if, in fact, persons with those names exist. Such a discussion would be most satisfying in a public, face-to-face situation, which would be conducive to a full exchange and closure rather than a never-ending cycle of indirect exchanges.

Sincerely,
Janet Newman

Nader of the Lost PIRG

To the Editor:

Due to the efforts of the University of Wisconsin

Chancellors students' rights have been dealt a severe blow. Last week, following the Chancellors' demands, the University of Wisconsin Board of Regents ignored an unprecedented majority student mandate and rejected the students' request for a refundable fee to support the establishment of the Wisconsin Public Interest Research Group, Inc. (WISPIRG). The University of Minnesota, among numerous other universities, has had such a system in place for ten years.

The Chancellors claimed that they were not anti-WISPIRG but rather that they wanted the new organization to go through the established funding process known as SUFAC. Given this, one would think that reasoned statements of support for the WISPIRG proposal by the SUFAC committees at both Madison and Green Bay would have persuaded the Chancellors to drop their opposition. Instead, their opposition became more steadfast with each additional indication of

education that a topic as diverse and important to everyone as food should have been dealt with so immaturity.

Aside from the two straight articles there were no constructive ideas or suggestions, no recipes or direction for those looking for help. Doesn't UWSP house a large Dietetics department?

Two of the three plus pages dealing with the food topic being strictly satirical is an insult to our intelligence. Maybe Bob Ham is funny but his column was sufficient, a whole page is a waste of time and money.

In review of the last two Pointers (food and drugs), it seems that the Pointer staff is geared more toward publishing a comic book than a newspaper, and frankly using our student fees, it doesn't seem right.

Cyndi Skora

(Editor's Note: An article on the Dietetics Department was assigned. The reporter had an important personal matter to attend to, however, and the article was not

bags of French fries and such truck don't get away too easy! Make 'em sweat a little trying to shoulder the door open and you'll help 'em work off some of the guilt they have for eating junk food in the first place. ("This is God's way of punishing me for eatin' this crap.")

And how about the music? Stop by Richard's Drive-In if you want to hear how a fast food joint should sound. They've got these little tiny tinny speakers, see, which gives 'em a handicap. But they make up for it by turnin' up the volume full blast and then only half tunin'-in the station. Sounds great! Kinda like sandstorms on Mars or something.

You gotta lot to learn, Uncle Bob, before your Snack Ranch comes up to the level of Stevens Point's present fast food joints.

Foodyshly yours,

Dan Dieterich

2132 Ellis

Stevens Point, WI 54481

Christmas is neat...

To the Editor:

Christmastime. Most of us have at least one person we care about enough to do something special for at this time of year. Isn't it a good feeling to give? How many of you would like to extend that feeling to the rest of the year but aren't quite sure how? I think finding ways to express that love is what peace is all about.

There are all kinds of outlets for satisfying the need within you to be a positive addition to this world. Some folks feel that by developing their own individualism or consciousness they are enhancing the world. Others focus on kindness in their daily contacts with others.

They might enjoy volunteering as a big brother or big sister or being a host family to a foreign student.

Still others might want to get involved in one or some of the many environmental, service, or peace oriented groups in town, such as the Wildlife Society, the Recycling Center, LAND, WIND, the Women's Resource Center, the Committee on Latin America, the War Tax Resistance Committee, etc. One can find out about these and other groups through the Student Activities Board, the COOP, or Information and Referral Services.

Another group might be more geared towards writing letters to Senators, Representatives, the President and joining such national equal rights and peace groups such as NOW, SANE, the Hunger Project, etc.

There are so many options. And there is no saying whose way is the best. We are all a part of this world and we are all capable of changing it in a positive way. We only need to recognize that power within ourselves.

Robby Labovitz

Mail

support by student, faculty and civic leaders.

The Chancellors' anti-WISPIRG position reflects utter disrespect for student opinion and indirectly for the broader educational opportunities that students could receive through a WISPIRG that is run by and open to all students. On yet another level, the Chancellors' position is no less than a total rejection of the democratic ideals to which the earnest 14 month student effort held fast.

Furthermore, the Chancellors' adamant and decisive opposition to this important student proposal raises serious questions about university governance. When the clear desire of 21,000 students and many faculty members is so callously rejected, there is reason for concern. At this time when increasingly limited financial resources necessitate crucial decisions about the future of higher education, students and faculty alike would do well to make the necessary efforts to prevent similar subversions of their will in the future.

Fortunately, the students at the University of Wisconsin do not intend to take lightly this denial of their basic right of association. Bravo to the students for their determination to improve their education and civic skills and contribute to a better society.

Sincerely,
Ralph Nader

Fooooood Fight!!

To the Editor:

It appears ludicrous to me that in the weekly publication of an institute of higher

completed. See page 12 for an article on nutrition. See page 24 for a recipe. We may be justly accused of trying to get a few laughs during a hectic school week. But better comic book than cookbook, we always say!)

More Junk Mail

Dear Uncle Bob,

You dumb ass! You forgot the containers! What good's an Uncle Bob's Cowpie if it isn't encased in a styrofoam container with an ecological half-life of several millennia? Hell, you only do half the job! You deliver a crippling blow to the junkie's gastrointestinal tract, but you leave the environment completely unmolested. That's not the Uncle Bob I've grown to know and love. (The real Uncle Bob molests everything.) Whenever your counterworkers get an order, have 'em ask, "Is that to eat here or to go?" Then, no matter what answer they get, have 'em pitch a styrofoam container across the counter.

And how about some good-n-greezy, luke-cold chili?

And how about the onion rings, huh? How about them? You can't have a real fast food place unless you have onion rings! There's nothing faster than a pre-greased onion ring.

And how about plastic straw dispensers that don't? (They're great for keeping up morale among the counter workers.)

And how about the door? To make it outa the bush leagues as a fast food joint, you gotta have doors that only open from the outside...like the ones at Hardees (or whatever they are calling that place this week). See, the trick is to fix it so old ladies carrying

News

Cosmic Debris

by Michael Daehn

Those Poor Med Services Could Be The Death Of U.S. Yet

If war broke out today, many U.S. casualties would die because of inadequate medical support services, a former U.S. assistant defense secretary under President Carter says.

John Moxley, in an address to the Association of Military Surgeons, said 90 percent of expected casualties could not be adequately treated in case of war in the next five years unless \$1.7 billion were allocated to build up the military's medical services during that time.

Got A Warhead In The Neighborhood

The Supreme Court has ruled that the federal government does not have to reveal the location of stored nuclear warheads. The justices unanimously overturned a federal appeals court ruling that would have forced the Navy to file "hypothetical environmental impact statements" for all facilities where the weapons may or may not be stored.

An anti-nuclear group in Hawaii, the Catholic Action of Hawaii Peace Education Project, had argued in the 9th US Circuit Court of Appeals that such impact statements were required by federal environmental law. The controversy stemmed from concern over the possible storage of nuclear weapons in a Navy ammunition facility on the Hawaiian island of Oahu.

Care To Buy An Aborted Hostage Rescue?

The abortive attempt to rescue American hostages in Iran last year cost \$193 million, Pentagon officials recently told a House military appropriations committee.

Ninety commandos flew into the Iranian desert on April 24, 1980, but the mission was called off after three of eight helicopters broke down before reaching a refueling stop. Eight U.S. commandos were killed when a helicopter collided with a C-130 transport plane on the way out of the desert.

One Quarter Can't Find The Post Office

Almost one out of four 18-year-olds required to register for the draft in 1981 has failed to sign up, but Selective

Service Director Thomas Turnage predicts that compliance will improve.

Selective Service registration, halted after the Vietnam War, was reinstituted by Congress at the urging of the Carter administration.

Both President Reagan and Defense Secretary Caspar Weinberger have voiced strong opposition to reviving the draft and have indicated misgivings about peacetime registration. Nevertheless, Reagan has continued the registration program.

This year men are required to register at post offices during the 30 days before or after their eighteenth birthdays.

Bayoneting On The Comeback Trail

The army has revived one of the more bloodthirsty skills of soldiery. After a decade's absence, bayonet training will again be included in the infantry recruit's curriculum. This is hoped to instill soldiers with a seemingly missing martial spirit.

Boo Boo Costs \$138 Million

A mistake at the largest single construction project ever attempted by the Air Force may cost \$138 million to correct, according to a report in the Cleveland Plain Dealer.

Testimony by Brig. Gen. Clifton Wright at House appropriations subcommittee hearings showed that sophisticated jet test equipment made for the Aeropropulsion Systems Test Facility, being built seven miles southeast of Manchester, Tenn., would not fit in the facility. Equipment such as compressors, drive motors and cooling pumps could not be installed because the pipes, ducts and controls were not properly designed, the newspaper said.

The center, planned to be in operation by September 1985, has fallen nearly 15 months behind schedule.

"Bombshell" Deactivated

The London manufacturers of "Bombshell," a children's game in which a bomb-disposal squad is blown up, took the toy off the market last week after a wave of protests, including one from Prince Charles, whose great-uncle was killed by an Irish Republican Army bomb. The heir to the English throne said the game was in "dreadfully bad taste."

Continued on Page 10

Is a draft in your future?

Can you feel the draft breathing down your neck?

The Central Committee for Conscientious Objectors warns that the reinstatement of draft inductions may be closer than you think.

"The resumption of draft registration for 18-year-old males makes it very important that all Americans think through their beliefs about the problems of war and the draft," said Larry Spears, Director of CCCO's Youth Campaign.

Also, the Supreme Court ruled on June 25 that registering men but not

and adopted by Justice Rehnquist flatly contradicts the bland public relations statement of Selective Service that registration and "the draft" are altogether different propositions," said Goldberger.

During the oral argument of the case, Solicitor General Wade H. McCree, Jr. admitted that "you can't separate" the questions of registration and the draft. The Court described registration as "the first step in a united and continuous process designed to raise an army speedily and

conscientious objector would then serve two years doing alternate civilian service.

Spears stated that over 27,000 draft-age individuals have already registered with CCCO through its conscientious objector card. "These cards are available, free of charge, from CCCO, P.O. Box 15796, Philadelphia, PA 19103. They simply state 'Because of my beliefs about war, I am opposed to participating in the military.'"

"The usefulness of this card," commented Spears, "is that it provides a record

are we not robots?

women for the draft does not violate the U.S. Constitution. According to Prof. Peter Goldberger, an attorney and teacher at the Villanova University School of Law, Villanova, PA, "This decision brings us a step closer both to prosecutions of non-registrants and to resumption of draft inductions." The exclusion of women from registration will make it easier for Congress to reinstate the draft.

One consequence of the Court's decision, commented Goldberger, is that it should remove any doubts that anyone may have had about the close connections between registration, a "real draft," and mobilization for war.

"The position argued by the government's lawyers

efficiently."

CCCO is also concerned by what it perceives as President Ronald Reagan's retreat from his 1980 statement of opposition to draft registration.

"The increasing likelihood of a draft," said Spears, "is causing concern for a growing number of high school and college students."

With the elimination of the student deferment in the mid-'70's, the classification available to the greatest number of young people is conscientious objection. A conscientious objector is someone who is opposed to participating in war on the basis of deeply held moral, ethical, or religious beliefs. During the time of a draft, anyone recognized by their draft board as a

of an individual's opposition to war. This CO card will help to demonstrate to the military that hundreds of thousands of young people will not serve in the armed forces. Support for conscientious objection, along with the large number of non-registrants and the vocal anti-draft movement may help to deter Congress from establishing a peacetime draft."

CCCO was founded in 1948 as the Central Committee for Conscientious Objectors and has served continuously since then as a national, non-profit agency counseling young Americans facing the prospect of military service, and those already in the military.

Reporter: Mr. Gandhi, what do you think of Western Civilization?

Mr. Gandhi: I think it would be a good idea!

Conflict Resolution for Credit

Peace Studies Given A Chance

by Ann Reinholdt

It was eleven years ago that the first Peace Studies classes were offered at UW-SP. Since then the program has experienced growth and modifications, disappointments and successes.

According to Charles Rumsey, chairman of the Peace Studies Committee, the program was first suggested in 1968 by George Dickson, a professor emeritus of sociology. Enough support was obtained within the university to implement the program by the second semester of the 1970-71 school year.

Rumsey explained that the program originated as a response to the ROTC's presence on campus; it's intent was to "teach peace."

The Peace Studies Committee was established at that time to direct the program. Composed of both students and faculty, the committee is responsible for organizing courses, obtaining funds, and planning the program's future.

The courses offered have been taught and coordinated by faculty from varying disciplines including history, English, political science, economics, biology, sociology, psychology and communications.

Originally two courses were taught. Gradually more

were added to the curriculum, and two were dropped. Currently thirteen courses are available, although several of those have not yet been offered. A number of the classes may be used to fulfill the general degree humanities requirement.

A twenty-two credit minor in Peace Studies was approved two years ago and is now available. Rumsey reports that a minor in Peace Studies, or "Conflict Resolution" as it is called at some universities, may be used by people working with labor-management bargaining, interest groups, the federal government or the United Nations. Also, as Peace Studies becomes a more popular subject in the public schools, the minor grows more valuable to teachers.

Although opponents accused the program of being "unpatriotic" at its conception, Rumsey feels that today, "all opposition has disappeared." The campus ROTC has been "positively helpful," according to Rumsey. Their faculty members serve on the Peace Studies Committee and several give regular guest lectures on the role of the armed forces in maintaining peace.

The greatest difficulty the

program faces today is getting faculty to teach the classes. Those who are interested must be released from their present teaching assignments by their department. "That's a real problem," says Rumsey, because other department members must then increase the size of their classes to compensate for the loss of a teacher.

Any relief from the problem, Rumsey stated, "unfortunately will be at the cost of declining enrollment."

Another disappointment, according to Rumsey, is that the committee hasn't been able to present more public programs on issues such as disarmament. (It is tentatively organizing a program to be held off-campus sometime in March.) But because the committee is small, he explained, its members have little spare time for planning such activities.

Even so, Rumsey feels the program has been successful in suggesting alternatives to the arms race and violence. Despite problems, he claims, "We certainly have brought to a lot of students some awareness of the tremendous cost of war and preparation for war."

Continued from page 1

Many persons believe that a strong military is a deterrent to Soviet and anti-American aggression. Dr. Missey strongly disagrees with this notion, and advocates total and complete disarmament as a better

way toward insuring individual rights and a renaissance of culture.

If there is one thing that's learned after conversing with Jim Missey it's that he is a very patient man. While many find that his policies of

PEACE

defense. He feels that any aggressors would not use violence against a disarmed America because such actions would destroy the U.S.'s vast labor force and natural resources.

If aggressors did take over, Dr. Missey feels that such non-violent protests as strikes and acts of civil disobedience would go a long

non-violence, anti-militarism, and advocacy of total disarmament are too idealistic, Dr. Missey believes that every few years small triumphs occur which may eventually lead to that non-violent world that everyone desires. And then perhaps, if Jim Missey gets his way, "the world will live as one."

Anti-nuclear war teach-ins take place on campuses

Teach-ins and demonstrations against nuclear war took place on 151 campuses in all parts of the country on Veterans Day, November 11. The programs were organized by the Union of Concerned Scientists, and were officially called the "Convocation on the Threat of Nuclear War" by that organization.

Films, speeches and seminars were the most prominent parts of campus programs, although mass meetings and marches and rallies took place at some universities. The demonstrations came at a time when a revived anti-war, antinuclear movement is becoming more active in Europe, particularly around the issue of stationing additional U.S. nuclear weapons in NATO countries.

Organizers of the teach-in claimed success for their efforts. Planning for the Convocation began only three months ago. Prominent among the speakers at various campuses were Nobel Prize winners and former government officials. An officer of the Soviet Embassy in Washington spoke at Harvard University. Also on that program were Paul Warnke, the Carter administration's chief disarmament official, and an MIT political science professor.

A recurrent theme of the teach-in was that it is meaningless to speak of victory in a nuclear war. Speakers also denied that it is a realistic possibility to plan for a limited nuclear war. At many teach-ins, data was presented concerning the medical and social effects of nuclear war, based on studies done by a group of anti-war physicians. They asserted that neither the social order nor the medical system as we know them could survive a nuclear conflict.

Encouraged by substantial attendance at campus meetings, the Union has decided to schedule another event for next year. The Union of Concerned Scientists has 100,000 members. Its base is in Boston. It began in 1969 to provide liberal scientists with a forum for the expression of their views on social and political issues.

Proto Type Professional Typing Service

Term Papers & Resumes Completed Within 24 Hours

Thesis Experience

1209A MAIN STREET
Above Graham-Lane Music Store

Monday-Friday 10-5
341-0633

Budget Committee

Position Open

Pick up applications in SGA office.

This position enables you to gain invaluable budgeting experience.

Stop by or call SGA at

346-3721

Springville Wharf

Plover's newest restaurant overlooking Springville Pond.

The owner is a former university graduate, who has created a menu and decor that you will want to share with someone special.

Hours
Sunday Noon-11:00 P.M.
Mon.-Thurs.
11:00 A.M.-Midnight
Fri. & Sat. 11 A.M.-1:30 A.M.

Dine In Or Carry Out
341-0090 202A Post Road

MAJESTIC HOTEL

(Corner of Division & Strongs)

We will have a few furnished rooms available for men or women next semester. A quiet, friendly atmosphere within walking distance of UWSP.

Rooms starts at \$80 per month including utilities. Cooking and laundry on premises.

Call 341-1013 for information.

by Jeff Gavin

Either I end up being one of the fortunate, or one of the few for having seen Lennon: A Musical Play, the first play granted the permission and personal best wishes by Yoko Ono. It may very well ironically begin and end in Liverpool unless further interests choose to bring Lennon to other cities. One would hope London, then New York.

The Everyman Theatre Company, who present this play, are subsidized by the Arts Council of Great Britain and contain within the theatre a resident writer, Brian Jacques and Artistic Director, Bob Eaton who devised and directed Lennon: A Musical Play. Together, they have created an emotionally charged and dramatically satisfying drama avoiding one very potential dangerous downfall — exploitation. Rather than exploit, they go the more difficult route in trying to create some insight and understanding. Lennon was a man who never wanted to be a hero, for it was too dangerous. Yet he became the martyr he did not want to be.

The play's strength lies in its storytelling through music. Though there is a book, one that carries John from cradle to Yoko, it's when his music is used to either reinforce or comment on a scene that the power of

the play comes through.

The stage is quite simple. A band set-up, surrounded by three screens, serves as both orchestra and commentary. As the action carries, pictures of John Lennon and those involved in his life, are projected forth. The band becomes the orchestra, and at times, the Beatles. Using only nine actors, the play also alternates the actor's roles, anywhere from three to seven different roles per actor. There are two actors, however, that form a central framework. The audience is given a young Lennon (Mark McGann) and an older Lennon (Jonathoan Barlow). They document about each other, while others comment about them.

What is so remarkable about this production is how the actors convince you of who they are without carrying even a faint resemblance of the people they portray, an exception being the two Lennons. No one puts on funny wigs to show differing hair lengths, nor eye make-up to represent Japanese personage. Fortunately, Lennon does not attempt to imitate, such as Beatlemania, it attempts to be, it is a dramatic portrayal. Imitation becomes necessary since the projections illustrate the authentic happening.

The only attempt at imitation is musically through some of the Beatle

songs. At times they are performed at an audition or concert and we become the audience. To the players credit, they come close in the instances of "Twist and Shout" and "I Am the Walrus." Most of the music, however, serves as autobiographical insight. One particularly effective use of

refused to take it off, and even the fifth Beatle — not Pete Best, but Stu Sutcliffe who died in 1962. Again, however, his music explained him best, something the play greatly acknowledged.

John's love for his sons Sean and Julian could not be better expressed than through his composition

Gandhi or Martin Luther King Jr. Three shots are heard. Each image consecutively vanishes. John is gone — the stage is in darkness. The lights come up on Yoko as she recites her statement to the press after John's murder. She expresses her anger at herself for not being able to

LENNON

a musical play

song is Lennon's "Julia." Julia was John's mother. It is sung by two women as Lennon finds out of his mother's tragic death. She was hit by a car crossing the street to visit him. Not until the finale is that emotional peak surpassed.

Lennon selects moments from John's life with such adeptness that one is amazed by the care in the writing. The play goes beyond the obvious — John and Yoko's peace movement, his drug period — and includes little known incidents, such as, the failure of a play John wrote, his 18 month separation from Yoko which became one long alcoholic fit, the kotex episode where John, in drunken despair, placed a Kotex pad on his head and

"Beautiful Boy." The Beatles break-up, really the Lennon-McCartney break-up, is eloquently understood through Paul's singing of "You Never Give Me Your Money." Brian Epstein's death and the group's need for him is made clear through a blending of "Help" and "A Day In The Life" sung by the two Lennons.

In the final moments of the play we see John's "Starting Over," his contented life with Yoko and Sean. He finally appears to be at peace with himself, his life will be taking new directions — but we know how the story ends. John's back faces the audience. Projected are three images of himself. He speaks of how he never wanted to be a martyr like

shield John, anger at a society that has let itself go this far, and hope that we all can turn it around.

The ending is powerful. It has only been a year, a year already, since his murder. I cried a little inside when I heard the news. As "Imagine" was sung for a finale, I cried much more, for this play illustrated a loss we can never retrieve. Lennon: A Musical Play doesn't ask to canonize the man, simply to understand him — "I read the news today, oh boy..."

BOTTLE TALK

Before you can solve a problem
you must first understand it.

Do you drink to escape pressure? yes — no —
Does drinking cause you to black out? yes — no —
Does it take longer to get you higher than when you first started drinking? yes — no —
Do you get defensive when people talk to you about your drinking? yes — no —
Does your personality change when you drink? yes — no —

If you
answered
YES to 2 or
more of these
questions, YOU may
have a drinking problem

Sponsored by
Steiner Hall

For more information call the Alcohol Education Office:

346-3553

Ask for Stu

All calls confidential

A History of Burying

by Michael Daehn

Nonviolence is a natural element which relies on the powers of truth, justice, and a sense of brotherhood, call it love if you will, rather than the force of arms to build up the structure of a better society. It is a word which dates back in U.S. history

to the colonial period when religious pacifists won the legal right not to bear arms. Closer to our memory are the peaceful legacies of Rev. Martin Luther King and Robert Kennedy, both of whom bucked the institutionalized violence

of the American status quo. Nonviolence has been a colorful and often effective force for moral change throughout America's past. The following are just a brief taste of some vintage nonviolent moments from the last century.

There were 4,000 conscientious objectors during World War I. The government allowed for noncombatant service in the military, and after 1918, offered those objectors who would not accept this status the alternative of working in agriculture, but still under military authority.

The usual prison sentence handed out to uncompromising COs was from 20 to 25 years. Life

sentences were given to 142. Seventeen received death sentences, later commuted, though one CO escaped execution only by going overseas to fetch wounded from No Man's Land. Prison life was brutal for World War I COs, as they were portrayed as cowards and shirkers, as men who would not do their patriotic duty. Torture and brutality were common.

Perhaps the most important sit-in ever occurred in December 1936 during the campaign by the United Auto Workers to achieve recognition from General Motors. The sit-in began at the Fisher Plant in Flint and led to a strike that, by February 1937, involved 200,000 workers and cut the production of GM cars from 53,000 per week to 1,500.

Yet the company wouldn't negotiate. A court order forbidding the workers to remain in the plant was ignored and later the judge was discovered to be a GM stockholder. The company also tried to starve and freeze the workers out; neither tactic worked. Finally the police were brought in and tried to charge the front gate but were repulsed by the

Woman's Emergency Brigade: the wives, sisters, and woman friends of the occupying workers locked arms and barred the police from entering the plant. The company gave in shortly after.

On March 16, 1965, Alice Herz, an 82-year-old widow who had fled Nazism, left a note saying, "I choose the illuminating death of a Buddhist to

protest against a great country trying to wipe out a small country for no reason," and set herself afire at a busy Detroit intersection.

Great Moments In American Nonviolence

**For Christmas
Try Giving
Cheese Boxes Or Baskets
From**

**All natural Wisconsin
cheese,**

spreads and sausage.

**Order or pickup at any of
these locations:**

The Store

704 N. Division St. 344-9005

32 Park Ridge Dr. 341-7677

3297 Church St. 344-3621

Sentry Plaza Shops:

1800 N. Point Drive 344-3492

Best Wishes

For A

Happy Holiday

And

A Relaxing Semester
Break

See
You
Next
Year!

Hardly
Ever

1036 Main
344-5551

An important anti-war confrontation involved Eugene Debs, the popular leader of the Socialist Party. Debs, from the beginning, had stood adamantly against the war. With the U.S.'s entry into the war and the passage of the Espionage Act, Debs went out on a speaking tour seeking prosecution for his pacifist views. On June 16, 1917, he concluded a speech to cheering workingmen in Canton, Ohio thus:

"...The master class has

always declared the wars; the subject class has always fought the battles. The master class has had all to gain and nothing to lose; the subject class has nothing to gain and all to lose—especially their lives."

Two weeks later Debs was arrested for this speech, found guilty and sentenced to ten years in prison. While prisoner No. 9653 in the Atlanta Penitentiary, Debs ran for President in 1920 and received 915,490 votes.

In 1981, several nonviolent marches were held in Milwaukee by large numbers of concerned blacks and whites over the unjustified death of Ernest Lacey at the hands of Milwaukee police. These marches indicated to the city's political forces just how outraged a large portion of the citizens were and should go a long way toward assuring that justice is served in the current investigation.

UWSP GRADS!

GET THE JOB YOU WANT

RFK is a unique individualized job counseling service that offers the following:

- Professional resumes/quality briefs
- Complete interviewing techniques
- Professional individual counseling sessions
- Intensive job search techniques
- A staff that takes a personal interest in you

Call RFK Associates (715) 842-7561

324 1/2 Washington St., Wausau, WI 54401

the Hatchet

On December 1, 1955, Rosa Parks, a seamstress in a downtown department store, was riding home on a Montgomery, Alabama city bus, sitting toward the front of the section for blacks. When a number of white passengers boarded the crowded bus, the driver ordered her and three other blacks to give up their seats, as required by law. Mrs. Parks refused and the bus driver had her arrested.

In response the Rev. Ralph Abernathy and Rev. Martin Luther King organized a bus boycott for the day of Rosa Parks' trial. Black taxis did their part by lowering fares to

city bus rates. And when King drove around town that Monday morning, during the normal busy hour for mass transit, he saw only eight blacks riding them.

Having demonstrated the power of an organized community, the boycott continued until buses were completely integrated front and back. King had the first major success to his credit.

Two months after the boycott, the King's house was bombed. The news spread, and soon a thousand blacks, armed with knives, guns, sticks, rocks, and bottles, filled the street near the house.

King, a student of Gandhi, persuaded his neighbors to return home with the words:

"We cannot solve the problem through retaliatory violence....We must love the white brothers no matter what they do to us....We must meet hate with love....What we are doing is just...."

King was a major force in the Civil Rights changes of the 50's and 60's. Testimony to the greatness of the man was made when he received the Nobel Peace Prize in 1964.

In June 1955 twenty-eight participants in a protest against a nationwide civil defense alert were arrested for refusing to take shelter in City Hall Park, N.Y. This demonstration, organized by a coalition of New York pacifist groups was the beginning of the direct action phase of the anti-war movement.

In February of 1949, a professor of history at an Ohio college, Larry Gara, was found guilty of having "counseled, aided and abetted" Charles Rickert, a student, in failing to register. The judge in his charge to the jury, defined

"aid and abet" to mean "support and encourage." Thus in effect, he made it illegal even to advocate draft resistance. Gara, who had already served two sentences as a CO during WWII, served seven months of an eighteen month sentence.

Tax resistance, like other forms of opposition to the military, increased dramatically during the Vietnam War. In 1966, the federal government levied an additional tax on every private telephone, and in a rare moment of candor, admitted that the money would help subsidize the war. Nonviolent groups urged refusal of this tax and in the following years countless thousands heeded their call. The tactic of claiming enough dependents so that no income tax would be withheld became more widespread as the Vietnam War continued. Often the tax resister would make clear the moral grounds for the protest by listing, for example, "all the Vietnamese" as dependents. These people were vigorously prosecuted by the federal government.

Dr. James D. Hom
Dentist

1025 Clark St. For Appointment
Stevens Point Call
341-1212

Kids Korner

Fresh
Delicious
Homemade

PIZZA

2223 Church 1708 County B
341-4350 Plover

EARN \$1,000 AND

****** TRAVEL FREE ******

Do you want to make more money this school year? Are you willing to spend 1-2 hours per day for 12 weeks? Would you like to go to Daytona Beach during spring break FREE? If you answered yes to all 3 of these questions, become our campus rep.

An unbelievable offer! Be our Daytona Beach rep. Promote our low cost tour on campus with the help of our easy-to-use promotion kit, and join your friends and classmates on a Daytona Beach adventure with plenty of expense money in your pocket.

Call or write today for more information.

Travel Associates • 777 East Wisconsin Avenue
Milwaukee, WI 53202 • (414) 276-3070

On Business Highway 51 So., Next To Shopko
Open Daily 8 a.m. to 9 p.m.-Sundays 9 to 6

**Our Warehouse
Grocery Prices
Will Save You Money!**

You'll be pleasantly surprised at the low prices in the bright and clean aisles thru-out our store!

You help by marking some of the grocery prices. You help by bagging your purchases; you save the money!

More savings in our—complete Meat Department! Complete Produce Department! Complete Liquor Department! Frozen Foods and Dairy Foods, too!

**SHOP. COMPARE. WE HAVE THE
LOWEST GROCERY PRICES!**

**Student Senate
Positions Open For
Second Semester**

Requirements:

- Attending UWSP with either 9 undergraduate or 3 graduate credits. Must have a 2.0 GPA or better.
- Spend 4-5 hours per week working for SGA.

Pick up application at Student Government Office, located in Student Activities Complex of U.C. Application due by January 26, 1982.

For more information, stop by or call SGA at 346-3721.

SGA What's Happenin' with SGA

by Jack Buswell and Ed Karshna

The student senate passed two resolutions last Sunday which expresses the concern of UWSP students about national issues that have local consequences. Senators Richard Krieg, Maria Smith and Francis Smith sponsored a resolution opposing any further financial aid cutbacks. Senators Max Lakritz and Krieg sponsored a resolution supporting the removal of Secretary of the Interior James Watt. It was felt that Mr. Watt's actions have already had serious effect on the environmental movement. With UWSP having a strong emphasis in natural resources, it was felt it would be appropriate for us to take a stand on Watt's removal. Both of these resolutions will be sent to Washington, D.C.

Funding Requests

The Senate allocated \$250.00 to AWRA to pay the expenses of Lee Botz who is a professional in water management. The International Folk Dancers were given \$700.00 to bring Nanike Wenten, a Japanese dancer, to UWSP. The Young Democrats received \$150.00 for Operational Expenses in organizing voter registration drives and to arrange for speakers. And the Pointer received \$1,640 to buy two typewriters.

"What's Happenin' " is submitted each week by the UWSP Student Government Association.

Senate Openings

There will be openings for senators for next semester. If you are interested, applications are available in the SGA office. The application deadline is January 26 at 4:00 p.m.

Secretarial Opening

SGA has one secretarial position open for the second semester. We are looking for someone with work study at \$3.45 for 20 hrs. a week. However, if no one with work study money is available, we will pay on a regular work basis at \$3.45 for 15 hrs. a week. Apply at SGA office.

**MERRY CHRISTMAS FROM
ALL OF US AT SGA!!!**

Continued from Page 5

How To Handle 100,000

Burning Children

Amid growing concern over the possibility of the final epidemic, some students at Harvard Medical School may soon be taking a new course: "The Health Aspects of Nuclear War."

The proposed elective course is part of the growing movement within the Harvard medical community to protest the escalating

nuclear arms race. James Muller, an assistant professor of medicine said in justification of the course, "This is a sign of the growing awareness that we are facing the 'final epidemic'—nuclear war."

"One of the major problems is that it's too horrible to imagine," he continued. "One can imagine one burned child, or perhaps a school of burned children, but who can imagine 100,000 burned children?"

The fifteen lecture course would focus on what medical problems surviving physicians would face after a nuclear war. They include the effects of radiation on the body, the expected epidemics of typhoid and other diseases, the long term effects of radiation, including increased cases of leukemia and other cancers. At the end of the course, the instructors would discuss methods of preventing a nuclear holocaust.

Merry Christmas

*From the staff
at the
University Store*

DJP

SALES AND SERVICE

CUSTOM INSTALLATION

Your Car Stereo Headquarters

3115 CHURCH ST.
STEVENS POINT, WI
715-344-1229

Give Someone You Care
For A Christmas Gift

With Love . . .

From

1314 Water St.
(Next To Shippy Shoes)

— And Save —

30% Off Coats & Jackets

(The Wausau Store's Selection is Available)

Buy \$20.00 Worth Of Merchandise
And Receive \$8.00 Off On These
Famous Name Brand Slacks:

- Calvin Klein
- Zena
- Sasson
- Espirit

Many In Store Savings Up To 50%

Christmas Hours

Mon. Thru Fri. 9:30-9:00, Sat. 9:30-5:00, Sun. 12:00-4:00

Sports

Photo by Gary LeBouton

UWSP women's volleyball coach Nancy Schoen (second from right) receives congratulations for her team's outstanding season from Chancellor Phillip Marshall. Other members of the squad who received medals for their accomplishments are (from left to right): Assistant Coach Rhonda Krueger, Manager Jana Taminga, Captain Tina Hill, Doris Riley, Sue Bulmer, Mary Jo Wamser, Melanie Breitenbach, Brenda Lemke, Colleen McCabe, Sally Heiring, Becky Grieser, Sue Wickland, and Chris Samp. Not pictured are Wendy Johnson, Cindy Doege, Laura Chromosta.

Occidental ends Spiker season

The beauty of a national championship tournament is the high quality of competition that is played. The sad part of it is that someone has to lose.

Such was the case for the UW-Stevens Point women's volleyball team Saturday as it lost in the finals of the NCAA Division III Regional Volleyball Tournament to Occidental College. The Los Angeles based school won the grueling match by scores of 13-15, 15-3, 11-15, 15-7, and 15-10.

The battle was an uphill one for coach Nancy Schoen and her Pointers as they found themselves behind at the midway points of each of the first four games. UWSP was able to overcome the

deficit and win games one and three but couldn't overcome the deficit in games two and four.

The fifth and deciding game was a see-saw affair with the score being tied a number of times, the last being at 6-6 before Occidental began to pull away.

The game was much a battle of different philosophies and styles of play as anything else. Occidental was a finesse team whose tallest player was 5'9" while UWSP had more of a power attack. Occidental coach Lesley Alward noted the result could have gone either way.

"This was definitely a game of two different styles

of play. Defense is our strength and it was something we had to have to beat their Midwest style of play which is power and strength," Alward explained.

"We ran a faster offense so that we could isolate our hitters one-on-one and I think our faster pace wore down their defense. Point is used to controlling the net while we are used to having to block down because of our lack of size and we just didn't rattle," Alward explained.

"I have a great deal of respect for Stevens Point. They are well-coached and are a very solid team," Alward added.

Schoen echoed Alward's sentiments and added she was really pleased with her

team's play.

"It was a match that could have gone either way. The difference was that we made more errors and that hurt us," Schoen stated.

"Occidental is a great team which really played great defense. We were beaten by a team which is really tough and I don't feel bad about that.

"I felt we played super and that the team really gave it everything it had. Doris Riley was probably the unsung hero as she made some incredible plays.

"At times we started to play their game and started dinking the ball instead of hitting it. Eventually we started hitting it but they blocked some of our good hits

and it seemed to bother us, we just weren't used to having that happen.

"We had some lapses that seemed to affect our intensity and I would attribute that to our one month lay-off. Our inability to serve well also hurt us as we had nine bad serves to their three.

"This is the best team I have ever had in terms of skill and attitude. I didn't want the season to end, this is truly a team of winners," Schoen praised.

Freshman Wendy Johnson led UW-SP with 15 kills and Tina Hill added 14.

The Pointers concluded their 1981 season with a glittering 34-5 record.

PRESS BOX

by Joe Vanden Plas

by Joe Vanden Plas

Since this is my final week as the Sports Editor of *The Pointer*, I would like to take this opportunity to thank those who made it all possible.

First, I would like to thank UWSP sports fans for their kind words about *The Pointer* sports section. Although I've made my share of mistakes in the past year and a half, I hope I have adequately provided you with complete and accurate coverage of both men's and women's sports.

Secondly, I would like to thank the UWSP coaches for their great cooperation. They

realize the importance of students to their programs and are always willing to provide Pointer sports reporters with important information.

I would also like to thank people I've worked on the sports staff with such as Tommy Tryon, Carl Moesche and Steve Heiting. I've learned quite a bit from these individuals and I'm thankful to have had the chance to work with them.

Finally, I would like to thank a very special man who doesn't get the credit he deserves. His name is Steve Swan and he is the Sports Information Director here at

UWSP. Swan and his staff are the best at what they do bar none. Without them, many local media people could not do their jobs. Thanks Steve.

Next semester, Steve Heiting will be *The Pointer* Sports Editor. Fans can expect excellence in *The Pointer* sports section with Steve at the helm.

As for myself, I will remain with *The Pointer* in another capacity. Being a part of *The Pointer* staff has been and will continue to be a worthwhile experience for me.

UWSP sports in brief. . .

Earning two much-needed conference victories, the UW-Stevens Point men's basketball team thumped UW-Superior Friday night, 72-42, and then came right back Saturday night with a 55-54 edging of UW-River Falls.

Superior played the Pointers close in the opening half of their game, trailing by just 35-26 at the end of the first 20 minutes. However, UWSP held the Yellowjackets to just a .208 shooting percentage in the second half and breezed to the final score.

The longest any Stevens Point cager played was just a little over 23 minutes as UWSP coach Dick Bennett was able to freely substitute. The Pointer to play those 23 minutes was John Mack, who also led all scorers with 17

points.

Mack again was the leading scorer Saturday, but it won't be the 20 points he chalked up that will be remembered. Trailing by 54-53 with three seconds to go, Mack sunk both free throws after he was fouled in the act of shooting to give the Pointers the win.

Men's Schedule during holiday break—Dec. 23, St. Norbert; Dec. 28, 29 and 30, at Granite City Classic; Jan. 9, Northland; Jan. 13, Milton.

The fortunes of the UW-Stevens Point women's basketball team improved Saturday as the Pointers defeated visiting Carroll College 79-47 to register their first victory of the season.

Anne Bungarner led the Point attack with 20 points, 11

rebounds, and four assists while Deb Koehler came off the bench to score 17 points and grab 11 boards. Cindy Pokey paced Carroll with 15 points and ten rebounds.

Women's Schedule during holiday break—Jan. 12, at St. Ambrose; Jan. 13, at Loras College; Jan. 15, at River Falls; Jan. 16, at Superior.

LA CROSSE — Normally two points in a multi-team meet are easy to overlook, especially when hundreds of points are involved in the scoring.

But two points was the difference in winning a championship for the UW-Stevens Point men's swim team in the Wisconsin State University Conference Relays here Saturday as the Pointers finished behind UW-

Eau Claire.

Four of UWSP's five firsts were good enough to establish new meet records and two were also national meet qualifying efforts.

Point's first gold medal finish was in the 400 yard medley relay where Pete Samuelson, Scott Slaybaugh, Baron Richardson, and Brian LeCloux combined to come up with a meet record and national meet qualifying time of 3:38.1.

Also finishing first and setting new meet records were the 200 freestyle relay and the 300 backstroke relay. The former group was composed of John Hanson, Steve Mabeus, Brad Thatcher, and Dave Nott and had a time of 1:27.1 while the latter threesome was made of Samuelson, Paul Ekman, and Thatcher and covered its distance in 2:48.8.

The 300 breaststroke relay unit of Dave Kaster, Dan Cronin, and Slaybaugh had the fourth first with a time of 3:08.8.

The final winning relay was the 400 freestyle which also surpassed the national meet qualifying time and set a new meet record. The unit was composed of Cronin, Jay Roettger, LeCloux, and Slaybaugh and had a time of 3:14.4.

The UW-Stevens Point ice hockey team found out last weekend that it can play with the best that small-college hockey has to offer, but only when it wants to.

The Pointers apparently didn't want to in the third period of their game Friday night with powerful St. Scholastica, and the end result was a 9-2 loss. The same held true in Saturday's contest, except that UWSP choked in the second period, and they lost 7-1.

Friday the Pointers were trailing by just 5-2 after a strong second period. However, they took eight

penalties in the third frame with the Saints capitalizing to blow the game open.

UWSP was behind by just 2-1 after the first period of their second game with St. Scholastica, but the Saints took control with five scores in the second period by taking advantage of seven Stevens Point penalties.

Jim Gruba and Dave Soddy scored the two goals Friday and Dave King put the lone score in the net Saturday.

The Pointers have two more games on tap before taking a break for Christmas, hosting UW-Stout Friday and Saturday. Both games start at 7:30 p.m.

EAU CLAIRE — Consistent third place finishes gave the UW-Stevens Point women's swimming team third place in the Wisconsin Women's Intercollegiate Athletic Conference Relays here Saturday.

Host UW-Eau Claire won the event with 360 points, UW-La Crosse was second with 336, Point had 240, and UW-River Falls rounded out the field with 134 points.

The Lady Pointers finished third in the 4x100 medley relay in 4:39.421, the 4x200 freestyle relay in 8:46.970, the 3x100 individual medley in 3:48.842, the 4x50 freestyle in 1:47.880, the 3x500 freestyle in 18:28.174, the 3x100 butterfly in 3:38.179, the 3x100 backstroke in 3:55.554, the 3x100 breaststroke in 3:58.106, the 50-100-200-500 freestyle in 9:31.979, and the 4x100 freestyle in 4:04.047.

ROCHESTER, N.Y. — Chuck Braun, standout wide receiver for the University of Wisconsin-Stevens Point football team, has been named to the first team of the Kodak College Division All-American Football Team.

Is the Time Right

Contraceptives and Contraceptive Counseling

Available At The UWSP Health Clinic

**Unplanned Pregnancy
Prevention Campaign**

D.M. MOORE, O.D.
JOHN M. LAURENT, O.D.
DOCTORS OF OPTOMETRY

1052 MAIN STREET
STEVENS POINT, WISCONSIN 54481

TELEPHONE: (715) 341-9455

Clip And Give To A Friend

If you drink as you study your long term memory of facts and concepts will be diluted and de-luded.

Please Be Successful, Study Sober!
Steiner Hall
And Your
Alcohol Education Office

POINTER PROGRAM

THIS WEEK'S

Saturday, December 19

FINAL FEST—If you've been up to your ever-lovin' eyebrows in exam cramming lately (and who hasn't?), here's your chance to air out your head a bit. Thee Obsession will rock the living daylight out of the Starlite Ballroom, starting at 8 p.m. There'll be plenty of music and a river of Stroh's beer to keep the joint jumping. Tickets to this end-of-the-semester bash will set you back \$3 in advance (available at the UC Solicitation area) or \$3.50 at the door. What good is sitting alone in your room?

HIGHLIGHT

Miscellaneous

Thursday, December 17

STUDY DAY—Today is the day when you read all the stuff you were supposed to be reading all semester. Remember to take frequent milk-and-cookie breaks to maintain your energy and avoid eye-strain.

Friday, December 18-

Wednesday, December 23

FINAL EXAMS—What a delightful way to end the semester and usher in the Christmas season, no? No. See you next year.

Sunday, December 20

PLANETARIUM SERIES—The Christmas Star is presented. Doors open at 2:30 and the show starts at 3 p.m. in the Planetarium. Free.

Toys For Pacifists

by Bob Ham

Children are so impressionable. Just the other day I stuck my thumb against one and it left a big red mark for hours! We all have to be careful what we do and say around members of the under-seven set, lest they grow up to be cruel, violent, war-mongering sadists, like us.

According to child psychologists, we even have to be careful what kinds of toys we give our kids—give a kid a toy gun, they say, and he or she may grow up to be a bank robber or an international terrorist. I really don't buy that. I grew up playing with toy guns and I have yet to shoot anybody who didn't really deserve it. Still, many parents don't want their kids playing with toys which they feel may lead to violent behavior patterns. With this in mind, we present a small selection of pacifist toys for kids of all ages.

C.O. JOE. No godforsaken tracts of sniper-infested jungle for this boy! C.O. (Conscientious Objector) JOE believes that war is barbaric and wasteful. He feels all men should be brothers and live in harmony. Also, he's not too keen on getting his ass shot off overseas. C.O. JOE comes with Sixties Peace "Threads," toy draft card (it really burns), "Hell No, We Won't Go" poster, and fake

Canadian Citizenship Papers. \$14.95.

AMAZING GHANDI. Twistable, bendable rubber GHANDI doll teaches little hands the meaning of passive resistance—he bends every which way, but is impossible to break. Get it? \$6.98.

PEACE COMICS. A set of six comics featuring Nick Mellow, agent for PAX, and his trusty sidekick, Biff, battling the barbaric Captain Amerika. 50 cents each or whole set for \$2.75.

LUV PUFF PEACE PIPE. If your child insists on playing Cowboys and Indians "like the other kids," suggest that he or she play the part of peacemaker (instead of a quick-shooting sheriff or bloodthirsty savage). Instead of packing a six-gun or a bow-and-arrow, the kid will carry the LUV PUFF PEACE PIPE, an actual working waterpipe with five screens and a set of handy pipecleaners. Deluxe model has carburetor. **REGULAR MODEL, \$7.95. DELUXE, \$9.95.** For more realistic fun, get some of this neat magic smoking mixture. **REGULAR, \$3.50 PER OZ. DELUXE, \$40 PER OZ.**

PLASTIC U.S. EMBASSY FIGURES. A non-violent version of toy soldiers! This 59-piece set includes ten Diplomats, ten Security Officers, ten locals, five Ambassadors, ten visitors, and fifteen hostages. Non-toxic. \$1.98.

IT'S TIME TO RETURN YOUR TEXTBOOK

OUR RETURN SCHEDULE IS:

Friday, Dec. 18	8 a.m.-4:15 p.m.
Monday, Dec. 21	8 a.m.-9 p.m.
Tuesday, Dec. 22	8 a.m.-9 p.m.
Wednesday, Dec. 23	8 a.m.-4:15 p.m.

Please take note:

PLEASE TURN IN YOUR CURRENT VALIDINE CARD WITH YOUR TEXTBOOKS, ACCORDING TO THE ABOVE SCHEDULE.

IN THE INTEREST OF ENERGY CONSERVATION, THE UNIVERSITY CENTER WILL BE CLOSED TO THE PUBLIC FROM DEC. 23 THROUGH JAN. 11. WE HAVE ARRANGED TO HAVE THE BUILDING OPEN FOR THE LATE RETURN OF TEXTBOOKS FOR ONE DAY ONLY--WEDNESDAY, JAN. 6. ON THAT DAY, BOOK RETURNS WILL BE ACCEPTED UNTIL 2 P.M., UPON PAYMENT OF A \$3.00 FEE FOR LATE RETURN. NO RETURNS (INCLUDING RETURNS BY MAIL) WILL BE ACCEPTED AFTER JAN. 6.

TEXT SERVICES, UNIVERSITY CENTER

346-3431

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.

for sale

FOR SALE: Nine week old Doberman puppies, AKC registered. Males and females. Asking \$125.00 or best offer. Call Larry at 344-0980.

FOR SALE: A General Electric oven in good condition. Heating element needs repair. Will sell cheap. Call 341-7913.

FOR SALE: Nice birch table with four high back chairs. Call William at 341-5486.

FOR SALE: Marantz professional stereo rack, like new. Best offer. Call Chuck at 344-0699.

FOR SALE: Bunkbeds. Call Cindy at 346-2253 room 205.

FOR SALE: Double bed hanging loft for single dorm rooms. Creates lots of space. \$50.00 or best offer. Call Anne at 346-4628.

FOR SALE: Realistic CB and related equipment, used once. Tranceiver with 40 regular channels, 80 side band channels and the works. \$120.00. Half wave base antenna, \$25.00. Magnetic mount base loaded car antenna, \$15.00. 50 feet of coaxial cable, \$10.00. \$150.00 for everything. Make offer. Call 344-8553 after 2 p.m.

FOR SALE: One bed mattress in good condition. Call Bill at 341-8656.

FOR SALE: One pair of skis. Head GK-03 Sleis, 180 cm long with Northland poles and Gersth bindings. Ski bag included for \$35.00. Call Rick at 345-0959.

for rent

FOR RENT: Three bedroom lower part of house. Garage, washer, dryer, gas heat. Four blocks from campus. \$400.00 per month plus utilities. 345-0969.

FOR RENT: \$85.00 per month plus utilities. One room 1540 No. 2 Torun Rd. Call 344-6452 evenings.

FOR RENT: Large double room in large house. One opening for female. Eight blocks from campus. \$350.00 per semester. Call 345-0645.

FOR RENT: Single room for rent for female. \$325.00 per semester, close to campus. 341-6287. 1300 Franklin St.

FOR RENT: Single room in three bedroom apartment for quiet, non-smoking female. \$108.00 per month, includes heat and water. Call Donna at 341-5126.

FOR RENT: Two females needed to rent an apartment with two others. \$450.00 per semester. 345-0972.

FOR RENT: One person needed to sublet with five other males. Fireplace, washer, dryer, lots of room and parking space. \$395.00 plus utilities. Call 341-3095.

FOR RENT: Two single rooms for men three blocks from campus. Furnished and kitchen facilities. Call 344-2232.

FOR RENT: Large one bedroom apartment, close to downtown and campus. Low heating costs. \$175.00 per month. Call 341-0709.

FOR RENT: Single room, four blocks from campus. Females only. Bath and shower, washer and dryer. Available immediately. Call Lori at 341-7247.

FOR RENT: One or two females to sublease double room for second semester. Heat and water included in rent, \$380.00 per semester. Washer and dryer also. Three blocks from campus. Call 341-5728.

free student classified

FOR RENT: Two bedroom apartment to share with one other person. Great location — a mere 30 seconds from campus — call Donna at 344-1067.

FOR RENT: Three bedroom apartment above business. \$250.00 per month plus utilities. Electric heat, cheap. Call 345-0969.

wanted

WANTED: One non-smoking female (preferably) to share a furnished mobile home on a one and half acre lot. \$97.50 per month plus half utilities. Call 344-8402.

WANTED: One rider to Lubbock, Texas. Leaving December 26. Preferably female. Leave name and phone number. Call Kirk at 344-2887.

WANTED: One female to sublet for second semester. \$375.00 per semester for a single room. For more info. Call Lynda at 344-1475.

WANTED: One female to share apartment extremely close to campus. Single room, very reasonable. Call Sue at 344-4471.

WANTED: One or two roommates. Single rooms, no lease, quiet neighborhood. \$95.00 per month. Call 341-0962.

WANTED: A ride to Milwaukee Friday, December 18. Call Pat at 346-4181.

WANTED: Non smoking female to share apartment on Dixon St. Single room and bath. Heat included. Laundry facilities and free parking. \$555.00 per semester. Call Mary at 341-4905.

WANTED: Female needs inexpensive living space. Have extra room? Call 341-0749.

WANTED: Male seeks responsible roommates for large house outside of town. Two miles from campus. Call 344-0749.

WANTED: Roommate for second semester, single room \$100.00 per month. Madison View Apartments. Available January 1. Call 345-0390.

WANTED: Mature student to live with two male grad students for next semester. \$100.00 per month, single room. Close to campus and downtown. Call 341-7906.

employment

EMPLOYMENT: Veterans seeking employment for second semester should consider the VA Work Study program. Veterans enrolled full time under the GI Bill may "earn while they learn."

The VA Work Study program offers a maximum of 250 hours of work per semester. Payment is \$3.35 per hour. Selection of

applicants will be based on financial need with preference given to veterans having 30 percent or more service connected disability.

Applications for VA Work Study are being accepted until December 21, 1981 for consideration for second semester positions. Five positions are available.

If you are interested in this part time employment opportunity, see Cathy Runnels or Larry Sipiorski in the Records Office, phone: 346-4301.

lost and found

LOST: Black and white cat, adult female with short hair. Missing since November 29 on Prais St. Child's pet. Call 345-0571.

announcements

ANNOUNCEMENTS: Unlimited beer! And live Rock and Roll featuring The Obsession. Saturday, December 19 at the Starlite Ballroom. Tear it up one more time!

personals

PERSONALS: To Nola, for all you do and all you put up with, I thank you. My wish for you is the best Christmas and happiest new year ever. Your roomie.

PERSONALS: To the denizens of the Space Odyssey and other good friends: It's been real fun. I've made plans to do it all again in my next life, I love you all!! Karen.

PERSONALS: Dear Evan, Because we love and appreciate all you do, we want to wish you the bestest Christmas ever and an even happier new year. Lori and Patti.

PERSONALS: To Todd, Rob, Peter, Garrett, Darren, Steve, Sue, Amy, Pat, Mr. Kuhry, Big John, Scooter, Shaun, Wimpy, Rhoda Bike, Donna, Broomhilda, Smiler, Olu, Tony, Eric, Kenny (& car!), Steve Huat, Pattie, Jean, Mr. Wisdom, Mr. Beams, Mr. Braley, Miss Moder, Miss Stanley, John Rolefson, Steve, Brian, Mike & Anne, Dale and everyone else. HAVE A MERRY CHRISTMAS AND A HAPPY NEW YEAR!!!!!! With love from Nancy

PERSONALS: Going away for the holidays? Need someone to watch Fido for you or water those special greens? Call Eljay's Odd Job Service to take care of those household bothers while you're away. Call Eljay at 341-7623 or leave a message at 346-4851. No job too big or fee too small!

PERSONALS: Ward . . . Happy Birthday, yesterday. Love June.

PERSONALS: The world is yours: Cook's Tours.

PERSONALS: Bill, Happy Graduation and Merry Christmas. I hope the new year will bring happiness for both of us, together. Love, C.

PERSONALS: Hey Goofy, Thanks for being my friend!! Congrats on graduation and the best of luck! (Hooty (Who)

PERSONALS: Sharon, congratulations, congratulations. Good luck, thanks for your time. AC

Special, heartfelt thanks to everyone who worked so hard to make the State One Acts flow incredibly smooth. Take an extra bow! m.d.

Happy Birthday Special One. You keep getting better. Love Dad and V.

PERSONALS: Dearest Desperados: We humbly apologize and beg your forgiveness for our rude, tasteless and inappropriate behavior. Please accept this declaration of surrender. All our love and respect, the Rangers. PS. We have been wronged. We have been misunderstood and we have been laid . . . a hand upon.

PERSONALS: To the wonderful man I met on Friday at the party on Frederick St. I was only kidding. Meet me at Ella's tonight at 9:30?

PERSONALS: Cherio Ana! I'm gonna miss ya bairn. Have fun, Love Janey. P.S. Say hi to Prince Andrew for me!

PERSONALS: Goodbye Rosemary! Catch some rays for us and best of luck! Love, the Info Desk Staff.

PERSONALS: Merry Christmas, Walter. Thanks for the visit, you're better than Santa Claus! And cuter, too. Love, me!

CENTRAL WISCONSIN COPY CENTER

(101 Division St. Next To Radio Shack)
Featuring the Xerox 8200 with low prices

(Superb copy quality)
Also

• 2 Sided Copying • Card Stock • Collating
• Stapling • Reduction

Store Hours: Mon.-Fri. 8 to 8, Sat. 8 to 5

Final Fest

Featuring
Thee Obsession
Sat., Dec. 19, 8:00 p.m.
at the
Starlight Ballroom
5 mi. north on Second Street

Unlimited tunes and Stroh's Beer.
\$3.00 advance in Concourse, U.C.
\$3.50 at the door.

Secretary Position Open

Student government needs part-time secretary. Should possess typing ability, general office and filing knowledge.

Work study and past experience preferred.

Call or stop by SGA Office
at 346-3721

ALL I WANT FOR CHRISTMAS IS THE ERA

The Complete Text Of The Equal Rights Amendment

Section 1.

Equality of rights under the law shall not be denied or abridged by the United States or any other state on account of sex.

Section 2.

The Congress shall have the power to enforce by appropriate legislation the provisions of this article.

Section 3.

This amendment shall take effect two years after the date of ratification.

Jim Adams
Doris Adamski
Chuck Albertson
Judy Arnett
Bruce Assardo
Jean Banks
Nancy Basch
William Basch
Frances Beck
Lloyd Beck
Richard Behm
Beth Blum
Linda Bradfish
Steve Brenton
John A. Brown
Matthew D. Brown
Rebecca Brytowski
John Buehler
Lori K. Burns
Lee Burress
Maxine Burress
Jack Buswell
Maggi Cage
Cindy Canney
Gregory Carlson
Marilyn Chaney
Clifford Cone
Damien Connolly
Ellen L. Connor
Jay H. Cravens
Joanne Curtis
John D. Curtis
Carole Della Pia-Terry
Daniel Dieterich
Diane Dieterich
Kate Dins

Julie Dobbs
Yarrow DuBois
Anne Dyken
Joe Ebel
Maureen Ebel
Juli Rk
Terri Emerich
Kim Erzinger
Carla Firkus
Virginia K. Fish
State Senator James Flynn
Kathleen Franceschi
Caroline Fribance
Donna G. Carr
Shirley Gibb
Jeanine Girard
Betsy Godwin
Steve Gotcher
Marian Graff
Mary Haffenbredi
Liz Hannon
Esther R. Hansen
Helen I. Hansen
State Representative
David Helbach
Jeanne Helbach
Katie Hall
Carol Hegner
Margaret Henderson
Christine Hilbert
Grace Hilton
Lori Hintz
Dan Houlihan
Karen Howe
Amy B. Ihlenfeldt
Catherine Ilg

Gregory Jacobs
Barbara Jarnagin
Kathryn Jeffers
Eljay Johnson
Bob D. Jones
Kent O. Jones
Anne Judge
Pamela Kemp
Kathleen A. King
Barbara Knowlton
Robert Knowlton
Tamara L. Knutson
Paula Kramer
Peggy Kramer
Larry Krueger
Mary Kursevski
John C. Leatherman
Mark Lechnir
Joe Leek
Nancy Leek
Val LeGault
William LeGrande
Larry Lemke
Sandra Lipke
Valerie Marquardt
Denise G. Matyka
Irene Matyka
Lynn McAntosh
Renita McDonald
Patrick McDonough
Gail E. McLaughlin
Catherine Merdan
Patricia Merdan
Cassandra Meus
Peg Meyer
Lee T. Nelson

M. Andrea Neuhauser
Thomas A. Neuhauser
Janet Newman
Lon Newman
Antony Oldknow
Kathy Patrick, ERA Task Force
Chairperson, Wisconsin
NOW
Sean M. Patrick
Pearl Paulson
Johanna Rayala
Gayla Reger
Elizabeth Rice
Marjorie Rice
Orville Rice
Ellen Richter
Mariann Ritzer
State Representative
John Robinson
Caryl Roggentin
Meg Ronum
Ilona Rouda
Robert Rouda
June Rowen
Ruth C. Sanderson
Carolyn G. Sargis
Sarah Scharnoski
Marlene A. Schmatz
Garth Schneider
Jim Schneider
Caryn L. Scholtes
James Schulhauser
Brad Scott
Jane M. Shaney
Helen N. Sigmund
Art Simmons

Paul Simms
Renee Simono
David L. Smith
Kathy Smith
Bonnie Matyka Smyczek
Marsha Sorensen
Lillian Spangenberg
Peter J. Staeger
David Stedman
Cecile Stelzer
Student Experimental
Television
Teresa Summerton
Rollie Thomas
Ruby Thomas
Scott R. Tills
Sally A. Topinka
Kathryn Trachte
Lisa Varney
James E. Voss
Ruth Wachter-Nelson
Jenny Weidensee
Marg Whalen
Kathy White
Jim Wiese
Jeanne Witte
Women's Resource Center
Patricia Woodka
Walter Wright
Jim Yahnke
Young Democrats
Jim Yulga
Bonnie Zaborski
Susan Burns Zach

- () I'm interested in working on the ERA ratification campaign in Wisconsin.
- () I'm interested in working on the ERA ratification campaign in an unratified state.
- () I want to make a financial contribution to the ERA ratification campaign.
- () I'm interested in joining NOW.

Name _____

Address _____

City/State _____

Zip _____ Phone _____

Mail To: Stevens Point Area NOW, P.O. Box 718,
Stevens Point, WI 54481

This advertisement has been authorized and paid for by the individuals whose names appear in it. It has been coordinated by the Stevens Point Area National Organization for Women (NOW). P.O. Box 718, Stevens Point, WI 54481, Pat Mirdan, Chairperson, ERA Task Force.