

Gary Puckett, Union Gap Will Appear

Gary Puckett and The Union Gap will appear at the concluding event of Winter Carnival on Feb. 16 at 8 p.m. in the fieldhouse.

The Union Gap gained nationwide popularity with their first recording of "Woman, Woman."

The group was organized in San Diego, California, Jan. 1967, and is named after the historic town of Union Gap, Washington.

The group had four million sellers in the singles department. They were "Woman, Woman," "Lady Will Power," "Young Girl" and "Over You."

Union Gap currently has an album on the Top Ten named "Incredible."

The Union Gap is comprised of Gary Puckett, Dwight Bement, Kerry Chater, Gary Withem and Paul Wheatbread.

Anniversary Will Climax On May 3

The year-long observance of WSU-Stevens Point's 75th anniversary will be climaxed May 3 with a series of public programs on campus, according to planning committee chairman Orland Raskie, director of the school's extension division.

Arrangements are being made, he said, to have open houses in the departments followed by a mid-afternoon reunion for all classes, and an evening banquet where President Lee Sherman Dreyfus will discuss the school's mission for the next 25 years and where an outstanding alumni service award will be made.

Campus tours will be held and emeritus professors will be honored.

Rick Frederick, coordinator of the event and director of alumni affairs, said a 24-page history magazine is nearing completion and will be distributed at the celebration.

Members of the alumni association who do not attend will receive copies by mail. And after the anniversary is concluded, the publication will go on sale.

The editor, Mrs. Ellen Specht, has been working on the project nearly a year.

Kleiber Joins News Service At New Post

Thomas Kleiber, Milwaukee, has assumed the new combination sports information officer and news photographer position at WSU-Stevens Point. He will be part of the news and publications service staff.

Kleiber, 27, is a 1968 graduate of the journalism school at the University of Wisconsin-Milwaukee and a veteran of four years of service in the U.S. Air Force.

He was on the sports staff of the Janesville Gazette the past

GARY PUCKETT AND THE UNION GAP will be in concert as part of the concluding program of Winter Carnival.

The concert is scheduled for Feb. 16 at 8 p.m. in the fieldhouse.

Beaux Arts Trio Will Perform In Arts And Lectures Tuesday

The Beaux Arts Trio of New York will feature the works of Haydn, Kavel and Brahms in a chamber music concert Tuesday night at WSU-Stevens Point.

The performance will begin at 8 p.m. in Main Building auditorium under the auspices of the Arts and Lectures Series directed by Jack Cohan. He and Charles Goussard, the WSU music faculty as proteges of Monheim Pressler, the pianist, will appear in the trio.

Tickets will be available at the door. University students will be admitted with activity cards.

Program listings are Haydn's "Trio in C Major, No. 3," Ravel's "Trio in A Minor" and Brahms' "Trio in B Major, Op. 8."

Organized about 12 years ago, the trio has had about 2,000 concert engagements on three continents and made numerous best selling recordings of classical music.

"An inspiring experience," was the late Arturo Toscanini's verdict a few years ago after

hearing the trio play, "fine chamber music with impeccable taste and musicianship."

When Robert Casadesu heard them, "the finest trio I have heard in America," Zino Francescatti wrote that he "enjoyed tremendously the perfection and artistry of this admirable ensemble," a great ensemble with great artists."

Pianist Pressler was born in Magdeburg, Germany, but fled with his family to Israel when Hitler came to power. He has his professional career in his adopted country and jumped to international prominence when he won the Claude Debussy prize at the age of 17, after flying from Tel Aviv to San Francisco for the competition.

Embarking on his first American tour, he was soloist five times with the Philadelphia Orchestra, and was immediately awarded an unprecedented three-year contract for several appearances each season with that world-renowned symphony.

He has since appeared with such orchestras as the New York Philharmonic, the Cleveland Orchestra, the Indianapolis Symphony, the National Symphony in Washington, D.C. and the Royal Philharmonic in New York. He resides in Bloomington, Indiana where he is a full professor on the faculty of the University of Indiana.

Violinist Daniel Giletti is a native of France who attended the Conservatoire National in Paris. He came to the U.S. in 1941 where he organized a new Quartet which played throughout North and South America and Cuba until 1944, when he was chosen as a member of the NBC Symphony at the time it was created for the late Toscanini. In 1951 he became concertmaster of the orchestra and remained in that post until the death of the famed maestro. He plays the "Himalay" Stradivarius dated 1712.

Celloist Bernard Greenhouse, formerly a fellowship student at Juilliard School of Music, went to Europe for an audition with Pablo Casals which turned into two years of study with the Spanish master. Write Casals: "Bernard Greenhouse is not only a remarkable cellist but, what I esteem more, a dignified artist."

Since then, Greenhouse has appeared in most of the major cities of both Europe and America in recital, with orchestra, with chamber music ensembles and with recordings for Columbia, RCA Victor, Concord Hall and the American Recording Society.

He is on the faculties of the Manhattan School of Music in New York and the University of Hartford. He plays the "Paganini" Stradivarius cello dated 1707.

Carnival Ball Will Be Held February 14

This year's Woodchopper's Ball will be held in the Wisconsin Room of the University Center on Feb. 14 from 8 to 11:30 p.m. Music will be furnished by Robert Van Nys of the Music Department.

Tickets may be purchased at the University Center Information desk for the price of two dollars per couple or at the door.

Over 200 Receive Degrees At Mid-year Commencement

President Lee Sherman Dreyfus of WSU-Stevens Point addressed the first mid-year commencement in recent years Jan. 19 at his school.

Two hundred and twenty-two seniors received degrees in the 2 p.m. convocation in the Wisconsin Room of the University Center.

The Rev. Harris Hall, Episcopalian chaplain campus, delivered the invocation. Vice President Gordon Haberberger read the honors list and presented the candidates; President Dreyfus

15 Couples Vie For Carnival Royalty

Fifteen couples representing student organizations and residence halls at WSU-Stevens Point are vying for the king and queen title of winter carnival, to be held Feb. 8-16 under the theme of "Diamond Ice-Tivities."

The theme is in commemoration of the school's 75th anniversary.

Royalty will be elected Feb. 7 and the queen will be crowned and four attendants named and a carnival kickoff dance the evening of Feb. 9 in the fieldhouse.

The couples, by sponsoring organizations are:

Alpha Sigma Alpha sorority—Ellen Ahlers, 19, Grafton, intermediate education, and Joe Schneider, 20, Sheboygan, biology.

Alpha Phi Sorority—Jill Shamblee, 20, Luck, Spanish major, and Bruce Taylor, 20, Siren, biology and history student.

Neale Hall—Kathly Abele, 21, Waukegan, Ill., history and English, and Andy Olander, 21, Milwaukee, business administration.

Sigma Phi Fraternity—Dianne Lipman, 19, St. Francis, home economics and Paul Hauns, 20, Delevan, biology.

Delta Zeta sorority—Karen Raleigh, 21, Verona, speech pathology and audiology and Michael N. Eve, 21, Milwaukee, Spanish.

Sigma Tau Gamma fraternity—Patti Jo Peeters, 19, Neenah, primary education and Robert Van Nys of the Music Department.

Sigma Phi Epsilon fraternity—Sue Jordan, 20, Beaver Dam, biology.

Sigma Phi Epsilon fraternity—Dan Leider, 21, Waukegan, geography.

Smith Hall—Karl Pfeiffer, 19,

Crandon, physical education and Jeff Zabel, 22, West Allis, biology and physical education. Balfour Hall—Sherry Kust, 20, Coleman, mathematics and James Zahn, 21, Shawano, mathematics and economics.

Tau Kappa Epsilon fraternity—Karen Kasnussen, 20, Denmark, primary education and Berland Meyer, 21, Milwaukee, elementary education.

Rosch Hall—Lil Koranda, 20, Milwaukee, psychology and Rick

Fahrenkrug, 22, Vandalia, Ohio, speech.

Hyer Hall—Donna J. Evans, 19, Manitowish Waters, art and James Hansen, 21, Racine, elementary education; Watson Hall—Paula Jones, 20, Manitowish, English and Robert Westphal, 20, Green Bay, history.

Schmeckle Hall—Jill Billesbach, 20, Chicago, intermediate education and Palmer Clements, 22, Stevens Point, psychology.

Meeting Tonight

The Pointer Enlists Student Workers

The Pointer will hold a meeting this evening to recruit members for its staff for the second semester at 6:30 in the Garland Room of the University Center. No previous experience

Save Old I.D. Cards

Remember those old fall semester identification cards with pictures encased in plastic? Well, they're still valuable.

Hold on to them for they will be required in order for students to pick up the 1968-1969 yearbook next fall.

Positions available on the staff are in the areas of writing, copy reading, typing, advertising, business, circulation and photography.

Writers are needed to report on stories both on and off campus. Copy readers and typists are needed to prepare copy for the printers, with this type of work being done on Sundays and Mondays.

An assistant advertising person is also sought to help alleviate the work overload of the present advertising manager.

A business manager is also needed to handle the finances and maintain the books of the paper. Some knowledge of bookkeeping should be necessary for this newly created post.

In the circulation field, the Pointer mails out almost a thousand copies of each issue and needs circulation people to keep a list of the subscribers in order.

People with some knowledge of photography who join the staff take pictures of various campus events and are allowed to use the modernized equipment Pointer-Iris darkroom facilities.

"We are faced with a serious problem after this semester unless we can get more people to join the staff," Pointer editor Gene Kemmeter commented.

"By the end of this semester we will be losing the bulk of our staff and if we want to keep the paper running smoothly mechanically, we will have to add some staff members who will be here in future years," he continued.

WSUS-FM Granted License

The Federal Communication Commission has granted a permanent license to WSU-Stevens Point for operation of radio station WSUS-FM.

The educational station has been on the air since last fall with temporary permission from the FCC. Dr. Seldon Faulkner, chairman of the drama department which directs broadcasting policy, requested listeners to contact him with suggestions of the programming.

"We'd be very interested in appeals from individuals or groups about new kinds of offerings we could make over the air," he added.

The programs may be tuned in at 89.9 on the FM dial between 4:30 p.m. and 11:30 p.m. weekdays during the school year and from 11 a.m. to 11:30 p.m. on Saturdays and Sundays.

While the station is intended as a laboratory for drama department students and as an educational channel, Dr. Faulkner says much of the programming will be directed to the people in central Portage County.

Victor Fuchs is faculty adviser for the station and John Griffith, Milwaukee, is student manager.

THE BEAUX ARTS TRIO of New York will perform at first Arts and Lectures series program of second semester. The trio is scheduled to appear on Monday at 8 p.m. in the Old Main auditorium.

Point Blank

Call

341-1251

Ext. 235

by Ed Marks and Mike Eve

Why was the nickelodeon series discontinued?

Robert Busch, Program Advisor of the University Center, said that the nickelodeon series was set up by a student who graduated last year. The slides used in the series were furnished by the student; such slides are not commercially available.

There are plans for a nickelodeon series next semester. The movies and piano player should be relatively simple to obtain locally. However, the slides will have to be made by private individuals.

— P O D I U M —
Editorials • Columns • Letters

Candy Ain't So Dandy; Liquor's Still Quicker

Gene Kemmeter

Edna Carlisten Receives Two Dedication Honors

Miss Edna Carlisten, who served on the faculty of WSU-Stevens Point from 1923 to 1968, was named to receive two honors from the institution.

The traditional campus Water Carnival, scheduled for Feb. 28, is to be dedicated to her and the art gallery in the Fine Arts Center, now under construction, will bear her name.

President Lee Sherman Dreyfus announced the commendations in recognition of her 38 years of service as a professor of art.

Miss Carlisten will participate in a torch lighting ceremony Feb. 9 in front of Main Building as part of her official role in the carnival. In the summer of 1970 when the arts center is completed, she will be a special guest at a dedication of the structure.

A short in stature woman with silver white hair and a friendly smile, Carlisten describes herself as the first person of Swedish descent to serve on the faculty of Stevens Point State. The institution was 29 years old when she arrived and the enrollment was only several hundred; it now is in its diamond jubilee year and has a student body about 13 times larger.

A change more significant to her is the modern art types that have appeared in recent years. "I'm a realist in my painting," she stressed in art schools in my day. That impressionistic kind of painting hasn't interested me too much. "So it's kind of funny that style will be popular in the new gallery with my name," she said smiling.

The carpeted gallery will be on the second floor, measure 65 by 40 feet and have wooden folding doors in front that will open to a balcony overlooking the building's main lobby.

Miss Carlisten, who served under six of the nine presidents of WSU, was born 77 years ago at Paxton, Ill. a predominantly Swedish community where her immigrant parents were among the early settlers.

After high school graduation she taught several years in rural

schools of Illinois, then attended the Art Institute of Chicago and from 1918 to 1923 taught in the industrial area of northern Indiana.

Meanwhile, a classmate from the art institute took a job at the Stevens Point school in Stevens Point, so when she decided to leave the central Wisconsin city, Miss Carlisten was recommended as a replacement.

"My, what a change it was for me to come to this beautiful area from that factory environment," she mused. "I've always thought about this as just lovely country-I couldn't leave it."

Miss Carlisten was the only art professor at the school for most of her tenure. Her duties included preparing teachers, conducting classes in the Campus School and handling administrative chores for the one-member art department.

She continues to maintain an interest in organizations such as the Stevens Point Women's Club, the Girl Scouts, Educational associations and Business and Professional Woman's Club which occupied her free hours while she was employed.

Since 1936 she has spent most of her summers at a cottage near Florence on the Spread Eagle Chain of Lakes.

Miss Carlisten says some of her fondest memories take her back to many years when she designed sets for special Christmas programs by campus music organizations. Bandmaster Peter Michelsen was a close associate in those preparations, "and so I hope some honors will be given in his memory by the university sometime."

An art pilgrimage to Europe, with about 100 other teachers from the country in the 1930s when travel to that continent was quite unusual, rates as another highlight of her career.

Henry Runke joined Miss Carlisten on the art faculty several years before her retirement and took over the chairmanship from her in 1960.

Miss Carlisten resides at 3117 Ellis St. with a sister, Mrs. Ruth Sandstedt, a retired public school teacher.

EDNA CARLISTEN is shown here with a replica of the new Fine Arts building which is currently under construction. She was honored recently when it was learned that the art gallery in the new building will bear her name. (Photo by Jim Pierson)

WSU's Award 1,725 Mid-year Degrees

More than 1,700 students at eight of the Wisconsin State Universities packed their belongings, said good-bye to their classmates and left the campuses in January with bachelor's or master's degrees.

Registrars reported to the WSU system office that 1,725 students were graduated at the end of the first semester—449 more than received degrees a year ago. The total included 117 who received master's degrees, 47 more than in January 1968.

Seven State Universities now conduct mid-year commencement ceremonies. WSU-Stevens Point held its first mid-year commencement Sunday afternoon, Jan. 19, granting 120 degrees. President Lee Sherman Dreyfus of the university gave the commencement address.

Graduation programs were held Friday, Jan. 17, at Oshkosh, where news broadcaster Martin Agronsky

spoke to 341 graduates, and at Stout State University at Menomonie, where former President Eugene H. Klempf of MSU-River Falls addressed 154 graduates.

At La Crosse, Prof. Ernest Gershon, chairman of the faculty senate, was the speaker at ceremonies Saturday, Jan. 18, for 213 graduates.

Commencement programs were held Sunday, Jan. 19, at Eau Claire, where a regent, Mrs. Robert R. Williams of Stevens Point, spoke to 205 graduates and at Whitewater, where the speaker to 256 graduates was Michael Radock, vice president of the University of Michigan.

At Platteville, degrees were granted Jan. 12 to 229 graduates and the address was by Dr. Blyden Jackson of Southern University, Baton Rouge, La.

WSU-Superior reported 107 mid-year graduates.

Second semester classes began Monday, Jan. 27, at most of the State Universities.

University Begins Wind Ensemble Collection Of Art Will Tour State

A permanent collection of professionally made sculpture, painting, crafts, drawings and print making is being established at WSU-Stevens Point for both educational and inspirational purposes, according to Dr. William Hanford, dean of fine arts.

The small but growing number of pieces will be displayed in the new Fine Arts Center, a \$4.1 million, uniquely-designed structure now being built on the southeast edge of the campus. It will be ready for use in 1970.

Henry Runke, chairman of the art department, said when the works are not exhibited or used by classes, they will be placed in special vaults for protection or traded for other pieces—on a temporary basis—from sister institutions.

A prized possession is a sculpture entitled "Specter" by Leo Steppat who died in 1965. The 24-inch high formation of welded copper, brass and brazed steel is regarded as one of the Austrian-born artist's finest pieces.

His sculptures are in leading museums throughout the country and gaining in value quite rapidly, Runke said. About four faculty members at Stevens Point studied under Steppat in bygone years at the University of Wisconsin in Madison.

Runke stated, "Buying something produced by an individual is really buying a piece of the actual man."

To the art student, an opportunity to touch the surface of a sculpture or see the actual texture of an oil painting is much more effective educationally than seeing a colored slide of the work in class, Runke added.

The possession of original works also adds to the prestige of a school's art department, he advised.

Runke's 13-member faculty department serves about 1,000

students in all kinds of art classes.

Besides the Steppat sculpture, other pieces available for them to study in the new collection are a lithograph by McCarrell, a contemporary artist; woodcut by Katsushika who lived in Japan from 1785 to 1864, color etching by David Driesbach done in 1923; a print by French-born Arispe, Maillo, 1861 to 1944; and a color intaglio by contemporary Milwaukee professor Arthur Thrall.

To be mounted for future display will be about 12 woodcut prints and paintings done by artists, on assignment from the federal government, during the economic depression of the 1930s.

The works of such artists as the late Alfred Seiler, Daniel Pease and John Bergmann, all Wisconsin artists, were commissioned by the Works Progress Administration (WPA).

Each year, the art department will be added funds to make future purchases, but Dr. Hanford reminds central Wisconsin art patrons that the university will never be adverse to financial support from the public.

Book Publisher Seeks Authors

Whitall Company, a book publisher of college and university texts, is seeking authors with materials that are ready for publishing to be used as classroom texts and reference material.

The college editor is interested in classroom notes as well as complete manuscripts.

Address all correspondence to College Editor, Whitall Company, 9701 North Kenton, Skokie, Ill. 60076.

The 55-member symphonic wind ensemble of WSU-Stevens Point will hold performances in 10 communities during an annual tour Feb. 2-5.

Director Donald Greene said eight concert selections, four marches, and five solos and ensembles will comprise programs at Kaukauna, Fond du Lac, Sheboygan, Beaver Dam, Brookfield, Oconomowoc, Marshfield, Wisconsin, Delts and Watoma.

James Westbrook, director of the Stevens Point marching band and concert band will be part of the troupe as faculty soloist. He will play "Fantasie Pastorale Hongroise," which he helped compose.

James Duggan, director of the university stage band, will present this 15-member group at each community for an interlude of jazz and popular music.

Greene, the new chairman of the Stevens Point's music department, announced the itinerary and times and places of performance.

Feb. 2 - 2:30 p.m. at Kaukauna High School and 7:30 p.m. at Fond du Lac's Goodrich High School.

Feb. 3 - 8:10 a.m. at Sheboygan High School, 1:30 p.m. at Beaver Dam High School, and 8 p.m. at Brookfield Central High.

Feb. 4 - 10 a.m. at Oconomowoc High School, 2:30 p.m. at Marshfield High School, and 8 p.m. at Edgerton High School.

Feb. 5 - 9:30 a.m. at Wisconsin Delts High School and 1:50 p.m. at Watoma High School.

All of the concerts will be open to the public.

GRAND OPENING WEEK!

The Eternal Hunt of The Sun

1320 Strongs Ave.

ENTERTAINMENT EVERY NIGHT

Thurs.—Jan. 30, Burley Arbor Band 8:15 p.m., 75c adm.
Fri.—Jan. 31, Phil Buss, Folk & Blues Guitarist 8 p.m., 75c
Sat.—Feb. 1, Phil Buss 8 p.m.
Sat.—Feb. 1, Book Sale 11 a.m.
Mon.—Feb. 3, Burley Arbor Band 8:15 p.m., Adm. 50c
Tues.—Feb. 4, Frank Hatch presents Folk Dancing, 9 p.m.
No Charge
Wed.—Feb. 5, Peoples Choice 8 p.m., Adm. 25c

Pick Your Nights — or Come Every Night.
Try Our Expanded Menu

THE BRAT BARN

"Where Somethings Always Cooking"

Every Wednesday is "Nickel Nite"

5c off on all Drinks from 8 p.m. to 9 p.m.

Every Monday is Free Popcorn All Night

BRATS and STEAKS

ONE HOUR "MARTINIZING"
THE MOST IN DRY CLEANING

"Fresh As A Flower In Just One Hour"

Watch and Listen For Our SPECIAL!

Every Mon., Tues. and Wed.

HOURS: 7 A.M.-6 P.M. Daily Mon. thru Sat.

20% DISCOUNT ON ANY ORDER OF \$5.00 OR MORE

At Regular Price Every Day of the Year!

Professionally Cleaned and Pressed

257 Division Street
Across From North Point Shopping Center

1969 Caprice Coupe

No clowns. No hoopla. No funny hats.

This is an event for the serious car buyer. The man who has X number of dollars to spend and is determined to get his money's worth and maybe more.

Come to a Chevrolet Showroom during our Value Showdown.

Ask the man to show you, on paper, how you can order most any 1969 Chevrolet with a big V8 and automatic transmission for less than you could last year.

Come in and spend some time. Dig, probe, ask questions, take notes. You owe it to yourself to be thorough.

Get a free sample of Chevrolet's luxurious full-coil, cushioned ride. Shut the windows and see how fresh the interior stays, thanks to Astro

Ventilation. Feel the kick of the big, gest standard V8 in our field.

Then go down the street or across town and see how we stack up against Those Other Cars.

We think you'll wind up with a Chevrolet.

More people do, you know.

Putting you first, keeps us first.

CHEVROLET

Does it really work?

If you've ever resorted to NoDoz[®] at 4 a.m. the night before an exam, you've probably been disappointed.

NoDoz, after all, is no substitute for sleep. Neither is anything else we can think of.

What NoDoz is a very strong stimulant. In fact, NoDoz has the strongest stimulant you can buy without a prescription.

Caffeine.

What's so strong about that?

If we may cite *The Pharmacological Basis of Therapeutics*: Caffeine is a powerful central nervous stimulant. Caffeine excites all portions of the central nervous system. Caffeine stimulates all portions of the cortex, but its main action is on the psychic and sensory functions. It produces a more rapid and clearer flow of thought and allays drowsiness and fatigue. After taking caffeine, one is capable of more sustained intellectual effort and a more perfect association of ideas. There is also a keener appreciation of sensory stimuli.

Very interesting. But why take

NoDoz when you can get caffeine in a cup of coffee?

Very simple. You take NoDoz all at once instead of sipping coffee for 10 minutes. And if you take two NoDoz tablets, the recommended dosage, you get twice the caffeine in a cup of coffee.

Two tablets— isn't that likely to be habit forming? Definitely not. NoDoz is completely non-habit forming.

Which means it's safe to take whether you're cramming at night. Or about to walk into an 8 o'clock class. Or driving somewhere (even though you're rested) and the monotony of the road makes you drowsy.

One last thing you should know about NoDoz. It now comes in two forms. Those familiar white pills you take with water. And a chewable tablet called NoDoz Action Aids. It tastes like a chocolate mint, but it does everything regular NoDoz does.

And if you've managed to stay awake this long, you know that's quite a lot.

The Chevrolet Value Showdown is on.

Fewer Freshmen Will Get Grants

A surprise cut in federal funds to aid needy students planning to enter universities and colleges next fall is worrying financial aid directors and high school counselors, the Wisconsin State Universities system office reports.

Office of Education administrators in Washington, D.C. estimate that unless the funds are restored by Congress-only about 32,000 freshmen will receive Educational Opportunity Grants for 1969-70, compared with some 145,000 freshmen getting such grants in the nation this year.

In the Wisconsin State Universities system, a similar 78% cut in numbers of students helped would mean that only 620 freshmen would receive the federal grants, compared with 2,819 this year. The state universities have submitted requests for \$1,820,000 in EOG funds to aid 3,201 freshmen during 1969-70.

GI Students Must Meet Requirements

Students claiming benefits under the Federal Vocational Rehabilitation Act, the War Orphans Act, or the G. I. Bill are reminded that they must report to the Registration Office, Room 209, Main Building, and fill out the Veterans Registration card. This must be done immediately in order that claims will not be delayed for the second semester.

A student attending school under the G. I. Bill will receive benefits according to the number of credits he is carrying. The credit loads which determine the amount of payment by the Veterans Administration to an undergraduate student are as follows:

14-cr. or full-time
10-13 cr. is 3/4 time
7-9 cr. is 1/2 time
4-6 cr. is more than 1/2 time
but less than 1/2 time
1-3 cr. is 1/4 time or less

The credit loads which determine the amount of payment by the Veterans Administration to a graduate student are as follows:

9-cr. is full-time
7-8 cr. is 3/4 time
5-6 cr. is 1/2 time
3-4 cr. is more than 1/2 time
but less than 1/2 time
1-2 cr. is 1/4 time or less

Graduate students should note that class loads determine amount of payment are new, effective second semester.

Students Should Begin ROTC Participation Procedure

Men interested in joining the senior division of the Army Reserve Officer Training Corps at WSU-Stevens Point have been encouraged to begin their participation procedures before Feb. 14.

Col. Neil O'Keefe, chairman of the military science department, said his staff will meet in offices on Nelson Hall's first floor with prospective candidates who will be able to spend two years in the program. Before final acceptance of a cadet is made by Fifth Army officials, the candidates are required to take physical and mental tests and pass an oral interview given by ROTC and local university personnel.

Col. O'Keefe said eligible men will be sent to summer camp at Fort Benning, Ga., between June 15 and July 28 for basic training. After returning to campus next fall, each of them will be paid \$50 per month of the involvement in the program. He reminds persons, either men or women, that compensation for careers in the military is "quite competitive." Graduates who enter as

For 1969-70, the U.S. Office of Education requested \$165 million. This was trimmed by the White House to \$140.6 million, and a Senate-House conference committee made a last-minute cut of \$16 million. This means that after grants to continuing students are renewed, only \$20.5 million remains for grants to entering freshmen throughout the nation next fall.

The Wisconsin Association of Student Financial Aid Administrators—a statewide organization of college and university financial aid directors—recently adopted a resolution urging that the new Congress restore the EOG funds cut either by a supplemental appropriation or by reallocating other funds.

ROTC Adds David Ross To Staff

Staff Sgt. David D. Ross, a veteran of nine years in the military, has been assigned to WSU-Stevens Point. The Texas native recently returned to the states from a tour of duty in South Vietnam. He will serve as an administrative non-commissioned officer here. Sgt. Ross is married and has two sons who are here with him.

Campuses Flavored With Global Students

Students at the nine Wisconsin State Universities this fall come from all 50 states and 72 foreign countries, but 86 of every 100 live in Wisconsin.

The WSU system enrollment report just published shows that the 58,242 students include 49,971 from Wisconsin, 7,817 from other states and 454 from foreign countries.

Canada and Hong Kong have the largest delegations of foreign students at the State Universities—64 each. The reports lists 20 students from South Korea, 19 each from Taiwan and Iran, 18 from Kenya, 14 each from Guyana, India and Thailand and small groups from 168.

Other states with the large representations are Illinois, 3,789; Minnesota, 1,697; Iowa, 1,501; New York, 289; New Jersey, 191; and Pennsylvania 168.

Sixteen Wisconsin counties have more than a thousand of their residents attending State Universities.

A total of 5,068 students from homes in Milwaukee county are attending the State Universities at Eau Claire, La Crosse, Monmouth, Oshkosh, Platteville, River Falls, Stevens Point, Superior and Whitewater and the branch campus at Rice Lake.

Other counties with more than a thousand students at the State Universities are Winnebago 2,746; Dane 2,339; La Crosse

commissioned officers July 1 will receive \$7,000 per year or \$8,100 if a new kind of pay plan is approved before then. Making captain is almost automatic in two years, he explained, and salary for that rank as of July 1 will be \$10,500 or \$11,900 by the proposed plan.

The Racine Branch of the American Association of University Women has announced that applications now are being accepted for the \$400 scholarship which AAUW awards annually to a Racine County girl.

The scholarship award, which is based on academic achievement and financial need, is awarded each year to a Racine County girl beginning her senior year at any accredited, degree-granting college or university the fall after the grant is awarded.

Deadline for filing applications is April 1. The scholarship will be awarded at AAUW's annual banquet in May.

Application blanks may be obtained from Mrs. P. S. Baldus, 4551 Bluffs Dr., Racine, Wis. 53402, the scholarship committee chairman, or from deans or student affairs directors at a student's college or university.

Application blanks should be returned to Mrs. Baldus along with a transcript of the student's credits for her first three semesters or four quarters of college work.

A 24-PAGE HISTORY of Wisconsin State University-Stevens Point is nearing completion for distribution to alumni association members during the 75th anniversary celebration May 3. Reviewing page proofs are Rick Frederick, left, alumni director, Orlando Raabe, chairman of the event, and Mrs. Ellen Specht, editor. (Photo by Jim Pierson)

Book Exchange Also Will Include Records

The Alpha Phi Omega book exchange will open Mon. Feb. 3 in the tunnel of the University Center. New this semester will be the addition of a record exchange.

Only LP albums with their jackets will be accepted. The sale of records will be handled in the usual manner as the sale of books.

All students and faculty having books or records they

wish to sell are urged to bring them to the exchange. The customer may set his own price and will receive a receipt for his books and/or records.

The fraternity will then put them on the shelves to be sold. When coming to claim his money, unused books or records, the customer must present his receipt.

The fraternity will charge a ten percent service charge for all books and records sold. All items must be picked up by Fri. Mar. 14, or else they become the property of the fraternity.

The exchange will be open from 10 a.m. to 4 p.m. weekdays.

Marine Corps Will Recruit

The Marine Corps recruiting team will be on campus next week, Monday through Wednesday. A table will be set up in the tunnel where information will be made available about Marine Corps programs.

WSU Alumni Racine County Will Tour Offers Girl Scholarship

Alumni and friends of WSU-Stevens Point have been invited to participate in a 22-day European tour next summer, it has been announced.

Rick Frederick, director of the alumni relations department, said information has been mailed giving a detailed itinerary of the reunion abroad.

England, Holland, Germany, Austria, Italy, Monaco, France and Switzerland will be visited between July 14 and Aug. 4.

Frederick said total cost, including air transportation, lodging and food would be \$761 and reservations to carry a \$100 deposit will be accepted until June 1 by his office.

Brass Choir Toured State Last Week

The brass choir and madrigal singing organization from WSU-Stevens Point toured seven communities in the southern portion of the Badgerland between Jan. 20 and 23.

Robert Van Nuys and Kenney E. Smith are directors of the instrumental and vocal groups respectively.

The brass choir has made two annual tours of the state for the past six years. This is the first time the madrigal singers have gone on the road.

Members of the choir are: Trumpets, Jeanne Ziehr, Wally Ives, Dan Lauffer, John Kjos, Robert Burdick and Ken Cane. Horns - Edith Ehlert, Jim Fischer, Sharon Jandt and Randy Basenauer. Trombones - Steve Miller, Dave Davies, Tom Betz and Jack Helling. Baritone - Larry Zunker. Tuba - Roger Hermanson and John Caves. Percussion - Richard Favour, Dan Teplicky and Ted Brown (faculty).

Madrigal singers are Lenore Olsen, Roger Hermanson, Judy Hanneman, Wayne Dykstra, Valerie Gorton, Tom Burch, Marilyn Pabst, Linda Williamson, Sue Iverson, Ken Schmidt, Dave Clayton, and Terry Zimmerman.

Volunteers For Tutoring Are Needed

Volunteers are needed for tutoring Indian children this semester. Two tutoring projects are scheduled for this semester, one at Wisconsin Rapids and the other at Menominee County.

Those interested are urged to be at the Old Main parking lot at the designated times.

Students interested in tutoring junior high and high school students in Menominee county are asked to be at the parking lot at 4:35 p.m. on either Mondays or Thursdays starting Feb. 5.

Students interested in tutoring in Wisconsin Rapids are urged to be at the parking lot on Wednesdays at 6:15 p.m. For more information concerning both projects contact Grace Davidson, 344-9286 or Diane Balluff, 341-1360. Information can also be obtained at Extended Services, Room 240, Ext. 683.

Over 200 Receive Degrees

(continued from page 1)

and Judith K. Sontag, Milwaukee; Jane C. Hascall and Terry R. Valen, Wausau; Paul F. Adler, Marshfield; Bruce J. Buhmann, Wausau.

Daniel L. Farrar, West Allis; William D. Flab, Brantwood; Rogers J. Gass, Berwyn, Ill.; Thomas U. Harris, Peshtigo; Jane Esterl Hauboldt, Park Falls; Mary E. Knudsen, Sussex, Pa.; LaMere, Green Bay; Linda J. Lockwood, Markesan; Peter F. Moskiewicz, Thorp.

Mary Kowalczyk Pashouwer, Lena; Dale L. Rapin, Sault Ste. Marie, Mich.; David K. Ryden, DeKalb, Ill.; David L. Schulz, Mt. Horst; Robert G. Severson, Rockford, Ill.; Daniel R. Simonson, Menomonie; Ray Staska, Crandon; Richard L. Treptow, LaVale, and Dale A. Winkler, Hiles.

Second Degree Bachelor of Science Degree

Kathleen J. Lansing, Jean J. Singh and Suzanne K. Summers, Stevens Point; Philip J. Kinsel, Henry G. Pleuss, LeRoy Schier, and Maxine M. Schaefer, Manitowish; Lynne Hanneman, Gaby, Karen L. Schraufnager and Robert H. Weiff, Milwaukee; Marlene Brasseur and Francis Charland, Greenfield.

James Aasen, Westby; James Blair, Merrill; Richard J. Blumberg, Oshkosh; Bonnie Ulrich, Buchberger, Stratford; Earl J. Carlson, Wausau; Donald M. Wierlo, Wausau; Rita Rae Dins, Colby; William M. Ferge, Shawano; Kaia Jerdee Fry, Elroy; David G. Hampshire, Waterloo.

Kay L. Hillery, Darlington; Karen K. Hochtirt, Wausau; Emily Bahr Hubatch, Antigo; Judy L. Humphrey, Sheboygan Falls; Leonard J. Ironside, Wisconsin Rapids; Elizabeth A. Kaiser, Dakota, Ill.; Diane K. Reber Klavikowski, Rudolph; Susan E. Monson Kohlbach, Pittsville; Arthur A. Kosel, Wauwatosa; Barthelmy Makobore, Burundi, Central Africa.

Delores Meyer, Westfield; Michael J. Morgan, Green Bay; Patricia A. Nelson, Tomahawk; Mary F. Walt O'Leary, Fond du Lac; Lamont P. Prell, Tomah; Richard B. Reed, Hartford; Diane Keith Selke, Rhineland; Alan A. Hazlewood Siegle, Macon, Wis. Simpson, Bruce; Glenn R. Smeaton, Oconomowoc.

Richard J. Stegeman, Kaukauna; Arthur J. Takishian, South Milwaukee; Barbara A. Tach, Chilton; Jan C. Volk, Wabeno; and Rose Marie DeKeyser and Donelle A. Witt, Crivitz.

Secondary Education Bachelor of Music Degree

Paul C. Baumgarten, Tomah; Richard L. Felten, Spencer; Jerome R. LaVale, Adams; Henry H. Leck, Merrill; and Alice M. Lowman, Augusta.

Intermediate-Upper Elementary Education

Carole L. Andras, Park Falls; Darrell M. Bohm and Sharon Jensen, Rothschild; Janet A. Dela Cruz, Judy I. Fogarty and Dorothy Musolf, Wisconsin Rapids; Linda L. Hansen, Arpin; Shirley A. Harris, Medford; Wayne H. Jahn, Oakfield.

Gerald J. Johnson, Mauston; Thomas J. Kaufman, Manitowish; Lila M. Madalena, Almond; Ronald J. Presl, Tigerton; Gordon R. Radtke, Marinette; James M. Reim, Little Sautice; Teri A. Swanson, Merrill; and Kenneth Woyak, Schofield.

Kindergarten-Primary Education

Ruth A. Jaeger, Merrill. Mich.

Barbara Beck, Wisconsin Rapids; Bonnie L. Beilfus, Port Washington; Gloria Hiles, Granton; Joyce E. Hila, Floodwood, Minn.; Kathleen K. Ishii, Kauai, Hawaii; Doris Jensen and Marcia M. Klinek, Vassau; Mary Rolfson, Oconomowoc; Lauretta A. Ross, Mosinee; Susan Harder Whalley, Milwaukee; and Nancy O. Yellon, Minocqua.

Primary Education

Ruth A. Jaeger, Merrill. Mich.

Arlene B. Molzahn, Rothschild and Naomi L. Pogue, Marshfield.

Four-Year Elementary Education

Mabel Gallagher, Neillville; Kenneth L. Hall, Arkdale; Delores Mahan, Antigo; Dorothy Rolan, Rhineland; Inge Staskowski, Merrill; and Karen A. Torkebon, Tomahawk.

Master of Science in Teaching Degree

Judith Thibault, Warren.

Fifteen Seniors Win High Honors

Fifteen seniors at WSU-Stevens Point graduated with academic honors.

President Lee Sherman Dreyfus announced that two of the students had gradepoint averages between 3.75 and 4.0 (straight A). Recipients of this highest honors citation will be Kurt Johnson, son of Professor Alvin Johnson, 2600 Dixon St., Stevens Point, and John Yrios, son of Mr. and Mrs. William Yrios, Rt. 1, Milladore.

Winning high honors with grades averaging between 3.5 and 3.75 during four years of study were Gloria Hiles, daughter of Mr. and Mrs. Robert Hiles, Rt. 2, Granton, and Rose DeKeyser, daughter of Mr. and Mrs. Edward DeKeyser, Rt. 2, Crivitz.

The others attained grades averaging between 3.2 and 3.5:

Lois Wood, daughter of Mr. and Mrs. C. Wood, Pulaski; Gwendolyn Colby, daughter of Mr. and Mrs. Leonard Colby, Abbotsford; Steven Madison, son of Mr. and Mrs. Elmer Madison, 1261 Library St., Green Bay; Thomas Marx, son of Mr. and Mrs. William Marx, 2316 W. Rohn Ave., Milwaukee; Larry Peterman, son of Mr. and Mrs. Leslie H. Peterman, 1909 S. 17th St., Sheboygan; Anton Svatos, 1514 Wyatt Ave., Stevens Point; and formerly of Rushville, Ind., Henry Leck, Sr., Rt. 6, Merrill.

Delores Meyer, Westfield and Joyce Lipovsky, daughter of Mr. and Mrs. Andrew Lipovsky, Rt. 1, Downing, Wis.

for a CAREER IN BUSINESS at MADISON BUSINESS COLLEGE

WINTER SEMESTER BEGAN January 23, 1969 CALL 256-7794

for further information and brochure MADISON BUSINESS COLLEGE

"a prestige college of business since 1856" 215 West Washington Avenue, Madison

When you come on in a Van Heusen shirt the rest come off like a bunch of stiffs.

417 with Kodel® BY VAN HEUSEN the people who unstuffed the shirt SHIPPY CLOTHING 944 MAIN

The PIZZA HUT DELIVERY SERVICE

Have Your Pizza Delivered Piping Hot

Phone 341-2100

FOR SPEEDY DELIVERY

Delivery 4 p.m. Daily

Pizza Smorgasbord - Tuesday 5 p.m.-8 p.m.

BILL'S PIZZA RADIO DELIVERY!!

342-9557

home of the 1/2 Pounder

7 to 8 oz. of Tantalizing Beef Served on Hot Italian Bread

Dr. John Chen Appointed Director of Libraries

A distinguished international scholar and library specialist has been appointed director of libraries at WSU-Stevens Point, effective July 1.

He is Dr. John Chen, a native of China who currently directs library operations at Lynchburg College in Virginia.

He holds five academic degrees, is rated as one of the leading specialists in southeastern states on library automation, is the author of 25 books, numerous articles and the winner of a \$10,000 Literature Award for Scholars.

In announcing the appointment, Dr. Frederick Krepfle, dean of the Learning Resources Center which includes library, audio-visual operations, and archives, said Dr. Chen's knowledge of library automation and computerization of library services will make it possible to keep the facility more up to date.

"He also has had broad experience as director of a

rapidly expanding university which is developing both on the graduate and undergraduate levels. And he knows the problems of both state and private supported institutions," Dr. Krepfle said.

Dr. Chen's arrival to Stevens Point will be less than a year before the anticipated occupancy of the new six-story learning resources center which will have some of the latest electronic library equipment.

The facility also is expected to undergo its great growth between then and 1975. Dr. Krepfle reports that there presently are 160,000 volumes plus a "large, excellent" periodicals collection. The Board of Regents of state universities has indicated that by 1975 it hopes each WSU library will have 35 volumes per student.

If there are 10,000 students here then, the library would have about 350,000 or twice as many books more than at present.

"We are happy that Dr. Chen has been a consultant for several new libraries and an analyst for such operations," the dean said. "It will be helpful for us as we make our transition into a new, enlarged building."

Before coming to the United States in 1956, Dr. Chen received his B.S. and Ph.D. degrees in library science from the University of Kansas. He also has served as professor of education, dean of summer school and director of the library in various universities in the Republic of China.

He was once senior supervisor of higher education and libraries at the International Cooperation Administration (now the U.S. Agency for International Development). He also has served as professor of education, dean of summer school and director of the library in various universities in the Republic of China.

After Dr. Chen came to the United States, he returned to school for further postgraduate study. He holds master's degrees, M.A. and M.S.L.S., from Virginia Polytechnic Institute, New York University, and Columbia University, respectively.

He received a doctorate in educational administration with the academic honors at Pennsylvania State University.

Previously, Dr. Chen served as director of the library, professor of education and foreign student advisor at West Virginia Institute of Technology, and director of the Instructional Materials Center at the State University of New York.

"Among Dr. Chen's books are 'A Study of Population in Asia,' 'From Near East to Far East,' 'From Turkestan to Formosa,' 'Formosa I See It,' and 'Collected Poems.'"

His book 'Origins of Our People' is one of the most popular Chinese Citations of Merit and the \$10,000 Award for Literature.

He recently has written "Bibliotherapy," on a newly developed field of library science. A number of copies have been requested by both the U.S. Library of Congress and the New York State Education Department for distribution.

Dr. Chen also is interested in translation from English into Chinese and vice versa. "The First Discovery of America" by Dr. Betty J. Meggers of the Smithsonian Institute has been translated by him from English into Chinese and published in Chinese.

He is married and has twin sons who were born last fall.

THIS IS "STEVIE THE POINTER," mascot of WSU-Stevens Point, recreated in a pin for members of the school's alumni association.

Says Regulations on Mass Media May Be Harmful

A speech professor at WSU-Stevens Point reported to his counterparts convening in Chicago that some programming regulations imposed on radio and television broadcast media may be harmful to the public interest.

James W. Wesolowski's comments were in a paper "The Development of Public Life" offered in December to members of the Speech Association of America.

The report explained research of the Federal Communications Commission's intervention on public life cases since 1928 and the FCC "Fairness Doctrine," to be tested soon by the U.S. Supreme Court.

"If approved, the FCC would be allowed to continue enforcement of rules on the broadcasting industry," Wesolowski disagreed because "we will get even better quality broadcasts if we expect them to be professional and establish their own ethics."

Specifically, he said the National Association of Broadcasters' demand should be able to act as its own regulator instead of the government. He believes that whenever libel occurs, the persons affected should start legal action, instead of the FCC.

Wesolowski, who joined the Stevens Point State faculty earlier this year, said the FCC began in 1966 to establish definite rules and make license

obligations more precise. Some broadcasters viewed the proposals as government's encroachments upon their freedoms and expression. (There are set government rules for newspapers.) By 1967, leading communication networks had joined the resistance. Action on the matter is expected in late 1969 or early 1970.

The FCC attempts to control its handling of only 30 personal life cases in 35 years. And the methods of dealing with these cases have been diverse and severe, Wesolowski said.

He reported that in the early history of broadcasting, matter of public life were ruled off the air. Several such cases followed after a Near case in the U.S. Supreme Court, which established the principle that persons to prevent a person from publishing in the future, because he had published scurrilous material in the past, are unconstitutional prior restraints on freedom of the press.

Nevertheless, he said, recent commission action indicates that if an applicant for a broadcasting license is known to have made a practice of vilification in other media, his chances of receiving the license are slim.

Students' Headquarters
Beren's Barber Shop
Three Barbies
You may be next
Phone: 341-4506
Next to Sport Shop

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Alumni Use Mascot On Button

"Stevie the Pointer," longtime mascot of WSU-Stevens Point, has been recreated in the form of a lapel pin for members of the school's alumni association.

Rick Frederick, alumni director, stated this group is the only one in the WSU system which has a membership pin. It shows the dog sitting on his hind legs and waving. "He represents fun and excitement, and our alumni association should be that as well as a center for information programs and academic challenges," Frederick added.

Alumni activities have been given new emphasis at the university, and the director said he hopes the pin will represent these advancements.

In the membership drive now underway, his office is distributing gold pins to persons signing up as lifetime associates and silver pins to annual members. Frederick reported that Steve will become known in all parts of the world where alumni are located.

Members are also receiving an alumni decal and numerous association publications.

Some broadcasters viewed the proposals as government's encroachments upon their freedoms and expression. (There are set government rules for newspapers.) By 1967, leading communication networks had joined the resistance. Action on the matter is expected in late 1969 or early 1970.

The FCC attempts to control its handling of only 30 personal life cases in 35 years. And the methods of dealing with these cases have been diverse and severe, Wesolowski said.

He reported that in the early history of broadcasting, matter of public life were ruled off the air. Several such cases followed after a Near case in the U.S. Supreme Court, which established the principle that persons to prevent a person from publishing in the future, because he had published scurrilous material in the past, are unconstitutional prior restraints on freedom of the press.

Nevertheless, he said, recent commission action indicates that if an applicant for a broadcasting license is known to have made a practice of vilification in other media, his chances of receiving the license are slim.

Students' Headquarters
Beren's Barber Shop
Three Barbies
You may be next
Phone: 341-4506
Next to Sport Shop

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

A Negro will teach new courses in the history of black Americans to be offered for the first time next fall at WSU-Stevens Point.

Dr. Jimmie L. Franklin, a native of Meridian, Miss., and a faculty member and the past three years, says he is the only member of his race in the WSU system who will handle such an assignment.

His course will be a study of Negro Americans of the 20th century and their impact on society. A second class to be taught by Dr. Arlen Fowler will be titled "Early Periods with concentration on the 1800s. Dr. Fowler, who came here last fall, did his Ph.D. dissertation on an all-Negro infantry unit which existed during the War Between the States.

Dr. Franklin believes there are advantages for Negroes to teach history of their race but cautions them not to develop a monopoly on the subject.

And he is quick to point out it is a legitimate field of study which had its beginnings a half century ago with the founding of the Association for the Study of Negro Life and History.

Today's renewed interest thus surfaced long after "same, sober, and articulate voices preached the benefits of Negro history," he said.

"Objective knowledge," Dr. Franklin advised, "can be expected to promote understanding on the part of whites of the plight of Afro-Americans." Quoting the words of an editor of the Negro publication, "Ebony," he said: "By sins of commission and omission, by words said, but also by words not said, facts conveniently overlooked and images suppressed, the American school has made the fourth R-racism—the ground of its traditional three R's."

"However, the volume of material on the Negro which has come out recently is large," Dr. Franklin said, "and many progressive school systems have commissioned works and adopted texts relevant to the diversity of American life."

He emphasizes that educators

need to be mindful of a commitment to the whole truth, and to be aware of the power of truth to reform outmoded institutions and to build ones on a firmer and more enduring basis.

In a memorandum this month to Stevens Point faculty members, requesting them to approve the new courses, Dr. Franklin and Dr. Fowler wrote: "We are cognizant, just as many others, that an historical perspective could be provided the intellectual basis for the eventual resolution of some of our monumental social problems. We should emphasize, however, that the courses we propose would not be an exercise in propaganda. We are interested in the pursuit of truth as elusive as it may be, but to be oblivious of the possible social effects of the unadulterated truth is to be naive."

Stevens Point has been a leader in promoting academic studies of black people, according to the State Department of Public Instruction. A spokesman from there reported recently that an institute held here last year on "The Teaching and Treatment of the Negro in American History" was the first of its kind conducted by a Wisconsin school of higher learning.

FOR SALE!
New condition, professional model B-13, save over \$100. Randy Scott, 402/5 Sherman, Kenosha, Wisconsin 53145-8543.

NEVER TOO LATE
UNDERSTANDING COMES FASTER WITH CLIFF'S NOTES!
OVER 175 TITLES \$1 EACH
Cliff's Notes

HERE:
CITY
NEWSTAND
1136 Main St.
Next to the
Fox Theatre

What did you say your name was?

There must be a safer way to meet girls. Luckily for you, we put instructions on self-defense in every package of Hai Karate® After Shave and Cologne. But even so, please be a little careful how you use it. A good social life is fine, but the way you're going you'll be too battered to enjoy it.

Hai Karate-be careful how you use it.

Students' Headquarters
Beren's Barber Shop
Three Barbies
You may be next
Phone: 341-4506
Next to Sport Shop

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

Students who are claiming social security benefits are reminded that they must carry at least 12 credits in order to continue receiving benefits. Any questions should be directed to the Registration Office, Room 219, Main Building.

WSU Expect 6,858 More Students In Fall

The Wisconsin State Universities system could fill another university next fall the present size of WSU-Stevens Point.

The system office in Madison reports that administrators are preparing to enroll an estimated 6,858 additional students in 1969.

"Instead of enrolling another university, however, they will provide for the added students at the present universities, three branch campuses and a new freshman campus to be opened at Madison."

Total enrollment next fall is estimated at 65,100. If all the additional students did enter at a new university, it would have 2,165 freshmen, 1,688 sophomores, 1,243 juniors, 1,008 seniors, 728 graduate students and 76 special students, said Robert W. Winter, assistant director of state universities for business and finance.

To teach and serve the added students, the WSU system has requested approval of an additional 480 faculty members and 366 supporting staff.

The WSU system this year is

the full largest in the nation in fall term enrollment. The expected growth of 6,858 in student population in 1969 is nearly equal to the combined enrollment of all 10 cities of Sparta or Shawano. It is almost as large as the enrollment at University of Notre Dame.

Because of this growth, was anticipated by planners, the system will complete and open 10 new academic buildings or additions in 1969. It will also open two new food service buildings, three new residence halls and two residence hall additions.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

Enrollment estimates approved by the Coordinating Council for Higher Education for September 1969 are: Eau Claire 8,090; La Crosse 8,710; Oshkosh 12,430; Platteville 5,465; River Falls 4,395; Stevens Point 10,000; Wausau 4,875; Superior 3,685; Whitewater 10,360; Branch campuses: Rice Lake 450, Fond du Lac 360, Richland Center 425 and Medford 150.

MELVIN LAIRD DAY

From Congressman

To Cabinet Member ...

From Marshfield

To Washington ...

Central Wisconsin Honors Melvin Laird At WSU

Central Wisconsin honored its long-time representative Melvin Laird at the WSU Fieldhouse Jan. 12. A line of well-wishing constituents greeted Laird as they entered (upper right). The program was attended by Senator Gaylord Nelson, Governor Warren Knowles, WSU President Lee S. Dreyfus, and numerous other dignitaries. President Richard Nixon addressed the crowd by telephone. An ROTC honor guard (middle right) was on hand. The Laird family (left) said their farewell. "It's not good-bye," the new Secretary of Defense insisted. He said he was merely moving to a different office and would continue to serve the people of central Wisconsin.

Photos And Copy By Mike Dominowski

Cagers Finish Third In Holiday Tourney

By Tim Lash

Coach Bob Krueger's WSU-Stevens Point basketball squad took third in the Beloit Holiday Tournament held at Beloit College on Dec. 27-28.

The Pointers dropped their opening game to a strong North Park (11) on Friday for their first loss of the year to collegiate level on Friday night, but bounced back to win the host Beloit game on Saturday, 84-73.

St. Mary's of Winona, Minn., beat Beloit in the other semifinal game, 84-71, but lost the title game to North Park, 84-73.

Stevens Point led throughout all of the first half except the final minutes against North Park. The Pointers held a lead of about five points throughout most of the half but the Vikings got hot and finally took over the lead, 48-47, with 1:07 left. The 20-49 traded baskets in the final minute and the Vikings took the lead, 48-47, with 1:07 left. The 20-49 traded baskets in the final minute and the Vikings took the lead, 48-47, with 1:07 left.

14 Students Affiliate In Fraternity

A newly formed national honorary forensic fraternity chapter and its 14 charter members were installed in formal ceremonies Monday at WSU-Stevens Point.

Mr. chapter of Phi Kappa Delta and its affiliates were received into membership at 5 p.m. in the DeBot Center lounge by Professor Grace Walsh, Eau Claire, governor of the PKD Upper Mississippi Province, WSU President, Lee Sherman Dreyfus will deliver brief remarks.

New members accepted by orders were:

Order of Debate: Dean P. Zimmerman, Stevens Point; Cheryl R. Choudoir, Stevens Point; John R. Ament, Plover; Sherril L. Ray, Neillville; Mark W. Hachig, West Bend; James A. Dusso, Madison; Mark A. Dittman, Green Bay; Donald H. Wunch, Sheboygan and Duane J. Skalecki, Wausau.

Order of Competitive Individual Speaking: Darlene Grace, Wausau; Jim Fries, Pardeeville; Lily Kados-Zach, Stevens Point; and Julie D. Carter, Eagle River.

Vicki Pazar, Deerpark, qualified for membership in both orders.

Zimmerman has been elected president of the chapter. Miss Choudoir, vice-president; Duane Wunch, treasurer; Darlene Grace, secretary. Faculty adviser is Richard Rogers.

Book Includes One Chapter By McKinney

"The Globe And Its Uses," a chapter for the book "Methods of Geographic Instruction" was written by Dr. William M. McKinney, professor of geography at WSU-Stevens Point.

Dr. McKinney's chapter involves a brief history of globe usage, criteria for choosing globes, the use of globes in measurement and direction, the hemispherical concept, illumination of the globe, advanced mathematical points with the globe, the subsolar point, length of daylight and time.

Yambert Offers Credit Course

Dr. Paul Yambert, dean of the college of applied arts and sciences at WSU-Stevens Point, will offer a one credit course in the study of material resources over the WIA radio network during the second semester which begins this month.

The class will be a continuation of radio education begun last fall by Dr. Yambert over the state-operated FM stations.

His lectures will be aired at 7:30 p.m. on Thursdays. They began Jan. 23. Persons may enroll by writing to the director of extended services at WSU-Stevens Point where credit will be granted. The cost will be \$14.

Lash's Sports Flashes

By TIM LASH

This Saturday evening will be one of the key games in this basketball season for the Pointers when a tough Stout squad, picked by six of the nine coaches to win the championship, invades Stevens Point.

In overall balance, the Pointers have the edge, but they will have to contain the Blue Devils' great trio of Mel Coleman, Bill Heidemann and Cal Glover to come out victorious.

In the first meeting of the year between the two teams, the Pointers played their best game of the year to date. The Pointers stopped Stout's potent fast break and played that deliberate kind of ball that has made them so successful this year.

The home court advantage should help the Pointers some, but it will not mean much unless there is a big, LOUD, crowd. I can't emphasize enough how much it means to the players to have the crowd behind them vocally and not just physically. So this Saturday, take in the game before you do the bars, and CHEER LOUDLY for a fine Pointers basketball team that you should be proud to have as your own.

The Super Bowl sure substantiated that old adage about "on any given Sunday any team can win." Obviously, the AFL is approaching parity, but I still believe they have a long way to go. It's too bad there are months like Namath and John Sample to tell how "The Jets have the greatest defense in all of football." Look for the College All Stars to pick up a win next summer!

The Badgers are sure having one of those up and down years - one game they knock off a team in the top ten in the nation and then lose to a poor team. The main problem seems to be the failure of the big men to score consistently.

It's time to get out the old crystal ball again to fill you in on how the basketball action will come out:

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Wisconsin 80, Indiana 73

Stevens Point 78, Stout 75

Stevens Point 83, Whitewater 73

Stevens Point 75, La Crosse 64 (Last night)

East Troy 68, Elkhart 65 (Upset)

Illinois 84, Wisconsin 74

Cagers Lose To Eau Claire, Drop Lead

Defeat Ends Six Game WSUC Winning Streak

Eau Claire dropped the Pointers to second place in the WSUC with a stunning 75-68 victory on Point's home floor, Saturday, Jan. 25.

The loss put the Pointers a half game behind Stout with a 6-1 record and ended a six-game winning streak in conference play. Stout is 7-1 in conference action.

The win kept Eau Claire in the running for the championship with a 5-2 record. In the first half the Pointers led by as many as nine points as the Bluebirds whittled away at that lead when the Pointers suffered through cold spell.

Halftime found the Bluebirds in the lead, 36-25.

For the first ten minutes of the second half either team could gain control of play with Eau Claire usually holding a two-point lead.

The turning point in the game came with 7:30 left when Steve Johnson put in a shot to put the Bluebirds in front, 59-55. After going two minutes without a basket, Mike Hughes scored for Point, narrowing the Pointers deficit to 61-57. The teams then traded baskets until just under two minutes were left.

Jerry Hughes added three points on free throws as the Pointers were called for an intentional foul. Mike Hughes added another Point basket, but his nameplate on the Bluebirds

countered with one.

With 33 seconds left Ken Ritzenthaler canned a jumpshot but Johnson put the game out of reach with a short jump shot and then added two free throws when the Pointers were called for an intentional foul. Mike Hughes was fouled at the buzzer and dropped in two free throws to make the score a more respectable 75-68.

Larry Stutz of the Bluebirds led both teams in scoring with 20 points. Two other Bluebirds hit in double figures with Jerry Hughes and Lindsey each getting 14 points.

The Pointers once again had four men in double figures and one just missing by a point, but all five were starters and the substitutes managed only one point combined.

Ken Ritzenthaler and Mike Hughes led Point in scoring with 18 points apiece. Tom Ritzenthaler and Russ DeFauw added 12 and ten points respectively while Quinn Vandenhoeve had 9 before fouling out midway in the second half.

The Pointers shot 42 per cent from the floor compared to Eau Claire's 40 per cent but the Bluebirds took 18 more shots as they controlled the rebounds.

POINTERS	FG	FT	PF	TP
T. Ritzenthaler	5	2-2	1	12
K. Ritzenthaler	5	7-11	1	18
Hughes, C.	6	6-11	3	18
Vandenhoeve	3	3-5	5	9
DeFauw, R.	2	2-2	3	9
Hemming, E.	0	1-5	1	1
Clements, J.	0	0-1	0	0
Westphal, J.	0	0-0	0	0
Totals	23	22-37	21	68

Eau Claire	FG	FT	PF	TP
Stutz, J.	8	3-3	5	20
Ratiff, J.	8	3-3	5	19
Campbell, C.	2	0-1	4	4
Johnson, S.	0	0-0	1	0
Hughes, J.	5	4-8	1	14
Rowe, J.	0	0-2	0	0
Beckwith, J.	0	0-0	1	0
Jackson, J.	2	2-2	1	4
Johnson, C.	2	0-3	1	4
Howe, J.	2	0-2	2	2
Wohl, J.	0	0-2	2	2
Totals	28	17-26	26	75
Eau Claire				35
Stevens Point				65

Hockey Club Practices For Game

The WSU Hockey Club has begun practicing this week with its first game scheduled for Feb. 9 against St. Norberts of DePere at Goerke Field at 2 p.m.

Any person interested in playing hockey is asked to contact Mr. Bullitt at 4 p.m. or come to practice at 4 p.m. at Goerke Field.

Pointers Host Stout, Face Whitewater

By Tim Lash

The WSU-Stevens Point cagers strap back into action in the WSUC race by hosting WSU-La Crosse last night at the Fieldhouse.

The Pointers will host their chief rival for the WSUC championship, Stout State, in a most important game this Saturday evening. Stevens Point, with a 6-1 conference mark, trail Stout, which is 7-1, by just one-half game. The two teams were picked as the pre-season favorites by the coaches.

The Blue Devils are led by an outstanding trio of performers, Mel Coleman, Bill Heidemann, and Cal Glover, all of whom are averaging between 15 and 20 points per contest. The 6-7 Coleman set a conference record for rebounding last year and

Heidemann led the conference in scoring with a 22.6 average. Both are seniors. Glover, a 6-1 sophomore, scored 23 points against Stevens Point in the first meeting of the teams this year which the Pointers won, 77-70. Coleman, Heidemann, and Glover scored 55 of Stout's 70 championship points. Stout, in a game in which the Pointers won, 77-70. Coleman, Heidemann, and Glover scored 55 of Stout's 70 championship points.

Guards Tim Donike and Greg Ebsen round out Stout's starting five.

Next Monday, the Pointers travel to Whitewater to play the Warhawks. Whitewater is struggling through another losing season, and currently is in last place in the conference. The situation was much the same last year, however, and the Warhawks still managed to beat the Pointers twice.

The Warhawks' attack centers

UA SHOW FOX

NOW THRU TUESDAY
Nightly at 7:15 p.m. and 9 p.m.

PITY POOR PAXTON QUIGLEY
...just how much love can a young man stand?

IN THE ATTIC

Starts WEDNESDAY

is candy faithful?
...only to the book

James Aronson: Marlon Brando
Richard Burton-James Coburn
John Huston-Walter Matthau
Ringo Starr-Ewa Aulin
Candy
Technicolor® CMC

ADULTS ONLY

Swim Team Drops Two Dual Meets

The Stevens Point Pointers swimming team lost two dual meets last weekend. On Friday they were defeated by Macalester, 65-39, and on Saturday they lost to Winona State by the same score.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.

6-5 Jerry Siebe is a strong forward and guards Paul Palese and Bob Buchholz can give anyone trouble when they are not.

The Pointers rolled to an easy 81-62 win in the first game of the year between the two teams after a very cold first half.

With five of their next seven games at home, the Pointers should have a good chance to strengthen their hold on the WSUC lead.

Macalester has been the NAIA Champions twice and have finished second three times in the last five years.

around 6-6 Don Paulsen, an all-conference selection last year.