

POINTER

SERIES VIII, VOL. 17 UW-STEVEN'S POINT, THURSDAY, APRIL 4, 1974 NO. 23

Nevins wins with write-in

Photo by Roger Barr

by Dave Gneiser

John Nevins, UWSP senior, defeated the incumbent Jerome Bachinski in the April 2 race for 2nd ward alderman.

Nevins successfully waged a write-in campaign to unseat Bachinski by a 150-122 margin. The issues Nevins ran on concerned Bachinski's past record. Nevins stated early in his campaign that ... "Bachinski has come out in opposition of everything student government supports. What really bothered me was the mall."

Bachinski was one of three aldermen who voted against the Franklin St. mall.

Another student supported candidate, Ron Konkol, who was a write-in candidate for the 11th district county supervisor lost to Ernest Wanta. Konkol received 75 votes to Wanta's 126.

McCarthy expects impeachment

by John Larson

Former senator and 1968 presidential candidate Eugene McCarthy said in an interview here this week that he expects articles of impeachment to be returned against President Nixon by the House of Representatives.

McCarthy was at UWSP Tuesday for a series of seminars on political morality in the United States with Martin Marty, writer and lecturer from the University of Chicago and associate editor of *Christian Century*.

"I think the House is moving on it and I'm relatively sure articles will be returned in the next six weeks before the elections," said McCarthy who is not teaching and writing at the New School of Social Research in New York.

"Strong momentum is

running for it at this time," he said, perhaps indicating that since many members of the House are up for re-election in 1974, they will be stirred to more immediate action to gain voter support.

"However, the Senate will probably not take up the matter for sometime," McCarthy indicated that "sometime" may be up to a year from now.

Two thirds of the Senate is not up for re-election in 1974 and at least ten of the 33 senators not up do not appear to see impeachment as a necessary or immediate thing at this time, he said.

As far as actual impeachment in concerned, said McCarthy, there are basically two judgments which have to be made.

Do the people feel impeachment is necessary to

Eugene McCarthy

give an example to future presidents that they want a change in the way the President discharges his duties?

Secondly if they do feel this way, Congress would then have to decide if this is best for the country. Would it be left with a vacuum of leadership?

"If these conditions are satisfied," he said, "I wouldn't be opposed to an impeachment precedent at this time."

McCarthy was asked about Vice-President Gerald Ford during a press conference earlier Tuesday.

"Ford," he said, "he just shouldn't be up there."

"I've been talking about depersonalizing the presidency, but let's not go too far."

"I think the House has acted with reasonable force on impeachment. I'm more disappointed with the failure to act on poverty and the environment."

"It seems there is a general feeling of disillusionment with government and its institutions. People feel what's happening in government has no connection with what they are concerned about."

"What do you demonstrate against now?" he said, showing some of the laconic wit of 1968. "The process? It hardly seems worthwhile. We first brought the challenge of too much power in the presidency in that 1968 campaign and it's manifested itself today."

McCarthy reasserted, the executive office is far too personalized at this time. The offices, personnel and resources of the government have been made subservient to the particular wishes of an individual president rather than discharging duties as laid down in the Constitution, said McCarthy.

"I first became aware of this when I began to question President Johnson's frequent use of the pronoun 'my' when he referred to helicopters, the Cabinet or the Vice-President."

"President Nixon has continued this with 'we.' He seems to see each institution as an extension of himself."

Many of the President's appointments to the Supreme Court and the last ones to the ambassadorship at the United Nations have had no political identity--no independent status, said McCarthy.

Continued on page 2

Martin Marty

Pointer exclusive

It is very likely that in the year 1980 a nuclear power plant bigger than any other currently operating will be producing energy at a site near the village of Rudolph. The village of Rudolph is about 11 miles west of the city of Stevens Point. There have been numerous questions raised about possible safety hazards within a 50 mile radius of nuclear power plants. The Pointer brought together representatives of the utilities involved and members of the League Against Nuclear Dangers along with student representatives to discuss the issue. The story is on pages 10 and 11.

McCarthy continued

"For the U.N. Nixon picked first someone who had just lost an election—usually an event followed by selection as postmaster or something," said McCarthy. "Then he chose a newspaperman."

"For appointment to the Supreme Court he picked some people he didn't even know except for Chief Justice Burger. You'd think in all of his years as a lawyer, he'd have met a number of people he considered qualified."

McCarthy spoke briefly about the lack of individual political identity and independent status in past Nixon staff appointments.

"Watergate has shown us clear evidence of the existence of an inner ring philosophy," he said.

"C.S. Lewis tells us that when this kind of philosophy exists in an institution, there is a great desire to be in the inner ring, closest to the center. 'It has a tendency to make people who aren't really bad, do bad things to stay in it. The outer ring of satellites do even worse things to get in, things for the favor of the king,' said McCarthy.

tically everything the House does," he said. "This is distracting it from its constitutional duties of foreign policy and appointment confirmation.

"It got to the point where I was asking myself, what am I doing here?"

McCarthy has no plans to run for any office in 1974.

"I wouldn't say that I'd never run again though," he said.

About six months ago he thought about running for the House, but after returning to Minnesota to think about it he decided against the bid.

The political morality seminars at Stevens Point were sponsored by the University Christian Ministry in cooperation with a number of other university organizations.

The Pointer is a second class publication, published weekly during the school year. It is published under the authority granted to the Board of Regents of State Universities by section 37.11, Wisconsin Statutes. Publication costs are paid by the State of Wisconsin under contracts awarded by the State Printing Section, state department of administration, as provided in State Operational Bulletin 9-24 of Aug. 16, 1973. The Pointer offices are located on the second floor of the University Center, UW Stevens Point, Wis., 54481. Phone 346-2249. All material submitted for publication must be submitted to the Pointer office by the Friday noon prior to publication.

FAC finishes recommendations

by Bob Kerkseick

The Finance and Allocations Committee (FAC) of student government has finished allocating the \$276,700 student activity budget for the 1974-75 school year. The \$276,700 figure is based on an anticipated fall enrollment of 7,200, according to Bob Badzinski, FAC chairman.

The FAC recommendations will be submitted to student government Sunday for its approval.

"With the declining enrollment the student activities budget will decline by approximately 12 per cent over last year's," said Badzinski. "FAC had to begin placing priorities on programs and consider the elimination of some marginal programs."

"As its first priority, FAC tried to eliminate all duplicate programs," Badzinski continued. "It then reviewed each budget for elimination of all non-program (spending) and unnecessary spending. Emphasis was placed on programs and services to the students. FAC built up the strongest programs that offered the most benefits to the most students."

"Finally, any marginal program was reduced or eliminated, depending on the monies available and the number of students affected," Badzinski added. "Many of these decisions were hard to make, but FAC had to make them."

FAC allocated \$8,190, with a \$1,000 income figure (\$9,190 gross budget) to Student Activity and ID. This year's allocation was \$10,965.

Allocated to Arts and Lectures was \$46,175, with a \$18,000 income figure (\$64,175 gross budget). Of that figure, \$2,000 is earmarked for petitioned speakers. This year's allocation was \$49,500.

American Indians Resisting Ostroicism (AIRO) received an allotment of \$1,130 with a \$260 income figure (\$1,390 gross budget). This year's allocation was \$1,140.

\$800 was allocated to Black Student Coalition. This year's allocation was \$3,000.

FAC recommended that Cheerleaders not be funded. This year's allocation was \$900.

Allocated to the Day Care Center was \$9,790, with a \$6,400 income figure (\$16,190 gross budget). This year's allocation was \$7,300.

Debate received an allotment of \$500. That figure included no money for travel but is earmarked to handle debate activities on this campus. This year's allocation was \$5,000.

FAC recommended that \$2,700 be allocated to Environmental Council. This year's allocation was \$1,000.

FAC recommended that University Film Society go self-sustaining. Allocated for this year was \$1,650.

Intercollegiate Athletics was allocated \$42,500 with an income figure of \$12,000 (\$54,500 gross budget). FAC recommended that Golf, Tennis, Gymnastics and Swimming be moved to a club status. This year's allocation was \$53,600.

Allocated to Intramurals is \$23,890. This year's allocation was \$20,900.

FAC allocated \$6,550 to Music. The committee

recommendation included a one-year moratorium on the purchase of sheet music except for University Choir 1 & 2, the Marching Band, and the Jazz Band. The committee also recommended that Pom pom uniforms not be purchased. Allocated for this year was \$16,025.

The Pointer was allocated \$25,210 with a \$13,500 income figure (\$38,710 gross budget). Enough money was allocated to print a weekly 20 page issue. This year's allocation was \$21,000.

Student Activity Administration was allocated \$4,100. This year's allocation was \$11,700.

Student Government was allocated \$8,070. This year's allocation was \$3,550.

FAC allocated \$17,875 with a \$14,000 income figure (\$31,875 gross budget) to University Theatre. It was also recommended that University Theatre move toward becoming self-sustaining in two years. Allocated for this year was \$14,215.

Campus TV 6 received an allocation of \$3,660 which included a two-year purchase of capital supplies. This year's allocation was \$500.

University Activities Board (UAB) was allocated \$30,000 with a \$24,000 income figure (gross budget of \$54,000). The recommendation included placing Fine Arts and Performing Arts into Arts and Lectures; Games into University Center Games Room; Audio Visual into TV 6; making Trippers and Tours self-sustaining; and putting Public Relations into Publicity. Salaries for the president, the vice president

and the secretary were eliminated. The purchase of a button maker was refused. FAC also recommended a constitutional revision to place the committee vote as the deciding factor in decisions instead of the committee chairman. Allocated for this year was \$45,500.

FAC allocated \$14,960 to WWSP-FM 90. This year's allocation was \$14,105.

University Writers was allocated \$1,000 to contract poets. It was recommended that its magazine go self-sustaining. This year's allocation was \$2,300.

Allocated to Women's Athletics was \$11,830. FAC recommended that all sports except Field Hockey, Volleyball, Basketball, and Track and Field be placed on club sport status. The committee noted that this represented equitable funding between Men's and Women's Athletics on a per-participant basis. This year's allocation was \$8,100.

Women's Intramurals was allocated \$2,660. FAC recommended the elimination of funding for the spring outing, the installation dinner and the pay for committee chairpersons. This year's allocation was \$2,850.

Placed in group monies was \$2,000. This represented no change from this year. \$4,610 was placed in reserve. In the reserve this year was \$4,850. The chancellor will receive \$8,500 in a reserve account. This year \$10,000 was placed in the chancellor's reserve.

It is this dominance of one person and his ideas which the former Minnesota Democrat sees as one of the problems.

"In the legislature at least Johnson went through the motions of eroding its power with the Gulf of Tonkin Resolution."

The present administration personalized a new non-language and called Cambodia an "incursion." Nixon said Congress had no power over incursions, he said.

McCarthy implied that these kinds of restrictions on Senate foreign policy making power were among the reasons he left Washington after his term expired in 1970.

"The institution has been changed to duplicate prac-

Trout seminar this Sunday

A trout fishing seminar will be held 1 to 4 p.m., April 7, in the College of Natural Resources building.

The seminar will focus on reading a stream, catching more fish, insect life identification and effective knot tying. Streamer and fly tying will be demonstrated.

The seminar is sponsored by the Central Wisconsin Chapter of Trout Unlimited.

Film Society presents Mr. Deeds

The University Film Society will present Mr. Deeds goes to Town at 7 and 9:15 p.m., April 9, in the Old Main Auditorium.

Non-tenured: The forgotten race of people

by Keith Otis

The non-tenured instructor appears to be left out in the cold in the current battle for faculty retention. "There is no doubt about it. The untenured are a forgotten race of people at this university," said Jerry Gerlack, an untenured instructor at UWSP. "In laying off faculty, the administration is taking the simplest way and going by seniority," said Dick Sanders, another untenured instructor. He said that neither tenured nor untenured faculty are safe at this institution. "We just haven't seen tenured cuts as administration, which he termed "bureaucratic bungling."

for protection within the system specifically from the yet," said Sanders.

Both men contended that at this university tenure is synonymous with seniority. They also agreed that quality would be a better means of deciding retentions. Students and faculty should have the role of deciding the matter.

"Students and faculty should appraise the quality of faculty. We can't hide from our colleagues, nor fake it to the students," said Sanders.

"Student evaluation should rank high on the list. We shouldn't be opposed to evaluation by students because we judge them," said Gerlack.

Gerlack stressed the need

"No bureaucracy in history has ever damaged it's own structure," said Sanders.

Years ago when the university was expanding and faculty was needed, the administration simply "hired a body," said Sanders. If quality is in fact going down, as was recently stated by Chancellor Dreyfus, then it must have been "lack of administration foresight in hiring which caused it," he added.

RHC week continues

by Linda Handschke

Residence Hall Council (RHC) is sponsoring a week and a half of activities from Monday, April 1 through Wednesday, April 10. The activities are designed to better communication among the residence-halls, and encouraging artistic and academic talent.

The theme for RHC Week and a Half is "Yesterday, Today and Tomorrow." This theme was developed to enable RHC to offer a wide diversity of presentations from comedy to politics.

The Association of University of Wisconsin Faculty (TAUWF) was termed worthless by Gerlack who said, "Let them represent the tenured faculty."

"Anyone is eligible to join TAUWF, but the tenured have the power," said Sanders. "TAUWF should have set standards before the problem became serious, instead they were complacent." Sanders favors collective bargaining

"They have forgotten the overall mission which is teaching quality," he said. "They have been pushing for more money for faculty instead of smaller classes."

favors collective bargaining for faculty because, "We don't have a system now, and anything is better than nothing."

"Quality has already gone down and it is getting worse," said Gerlack. "We're removing one set of viewpoints by dismissing the young faculty. In two years there won't be anyone in the system under forty."

"Many untenured let go are better than tenured retained," Sanders said. "This is a product of 15 years of neglect in low academic values. If we relied on attrition and kept faculty as it is, there would be a tremendous increase in the quality of education."

Nelson speaking at CNR dedication

Senator Gaylord Nelson will deliver the address Saturday, April 6, at ceremonies dedicating the new \$5 million College of Natural Resources Building at UWSP.

Nelson will make his presentation at 2:30 p.m. in the lecture hall of the new building. The program is open to the public without charge and will include other dignitaries from throughout the state.

The four-story brick structure serves persons majoring in wildlife, forestry, resource management, soils and water science. Because biology is tied closely with the natural resources curricula, biology facilities also are in the new facility.

An open house will be held there from 3:30 to 5:30 p.m. on the dedication day followed by a reception at 5 p.m. in the University Center.

The dedication will be during one of six days of special programs on campus calling attention to the kinds of pursuits taken by faculty and students in the field of natural resources.

On Tuesday, April 2, the local Gifford Pinchot Society,

a forestry organization, will sponsor a debate at 8 p.m. involving students and faculty members concerning multiple land use in Wisconsin.

On Wednesday, April 3, the Environmental Council will hold an 8 p.m. information session to explain how members of the public can be effective in promoting water pollution abatement. A tape from the Environmental Protection Agency will be played followed by a panel discussion by Lyle Updike, chairman of the Environmental Council; Richard Christofferson of political science and Earl Spangenberg of natural resources.

The Society of American Foresters will sponsor a woodsmanship festival at 4 p.m. Thursday, April 4, involving log sawing, axe chopping, chain throwing, tug of wars and surveying games.

An all-day Aldo Leopold Land Ethic and Energy Crisis Symposium will be held Friday, April 5, memorializing a recent-day forester and conservationist of the state. The sessions will include presentations by William Eich who heads the Wisconsin Public Service Commission, a representative of the U.S. Environmental Protection Agency.

Also on Friday, Larry Monthey, a Madison educator, will give a demonstration on "edible wild plants" at 8 p.m.

The week of activities will conclude on Sunday with an afternoon-long seminar on the art of trout fishing presented by members of Trout Unlimited. There will be sessions by representatives of the State Department of Natural Resources (DNR) and demonstrations on fly fishing and fly tying among the lineup of events.

All of the programs during the week will be open to the public without charge in the lecture hall of the new building. The woodsmanship festival on April 4 will be held outside the building.

Trivia this weekend

Trivia weekend 1974 will feature 55 hours of solid gold rock music on FM 90 interspersed with approximately 550 Trivia questions. The contest will run from 5 p.m. Friday, April 5 until midnight, Sunday, April 7. Trivia questions will be in the categories of movies, television, radio, sports and history.

For anyone not familiar with Trivia, the questions are asked by the announcers over

the radio, and listeners (usually teams) come up with the answers and phone them in to the operators who will be on duty at the station. Each question is worth a certain number of points. Every team which answers the question correctly within the time allowed receives that many points. A running total is then kept for each team and prizes will be awarded to the top scorers. The first place winner will receive a trophy.

Campus TV audience expands

Audiences for UWSP student television programs could triple with the recent addition of a new cable outlet.

Since March 19, programs focusing on the university and the surrounding area have been aired in Wausau through Teltron Cable Television.

Stevens Point and Wausau viewers with the cable may see them on channels six and three from 6 to 8 p.m. Tuesday, Wednesday and Thursday.

UWSP students do the programs as an outgrowth of the communications study program here.

JEAN SALE

ERZINGER'S ALLEY KAT

20% OFF

ON ALL GALS JEANS

COME IN NOW AND SAVE
ONE WEEK ONLY
SALE STARTS APRIL 1st

The Empire Room

SUNDAY NIGHT STEAK BONANZA*

\$3.50 per person

FREE BEER WITH DINNER

Crisp Tossed Salad
Homemade Loaf
of Bread & Butter
U.S. Choice Juicy Top Sirloin
Potatoes

Plus Lively Entertainment
in the GALLEON LOUNGE!

Holiday Inn

Of Stevens Point
Dinner Reservations 341-1340

ENGAGEMENT RINGS

SHE WILL ALWAYS CHERISH

COMET \$300 to \$850

MOHAWK \$300 to \$950

MARTINIQUE \$400

VENTURA \$300
ALSO \$150 to \$1975

PERFECTO \$200
ALSO to \$2100

CAROLINE
\$200 to \$350

Say "I love you" in a special way... with a Keepsake diamond ring. Perfect quality, trade-in value and protection against loss. There simply is no more special gift than a Keepsake.

Keepsake®
REGISTERED DIAMOND RINGS

GRUBBA JEWELERS

YOUR DIAMOND & GIFT CENTER

"Diamonds Our Specialty"

KEEPSAKE, COLUMBIA & ORANGE BLOSSOM

DIAMOND RINGS

CHECK OUR PRICES

MAIN & THIRD ST.

Fall registration materials available

Registration for the first semester, 1974-75, will be held on Monday, April 29. Juniors and seniors may pick up their registration materials in the registration office on Monday, April 15; sophomores on Tuesday; and freshmen beginning Wednesday, April 17.

Credits earned before the current semester determine senior, junior, etc. status. Students should schedule an appointment with their advisor sometime between April 15 and 26, depending on when they are to pick up registration materials. Students will be permitted to pick up their own packets only. It will be necessary to show student ID's when picking up packets.

Summer registration packets released

The Summer Session Time Table will be available in the Registration Office on Monday, April 8. The first opportunity to register for the summer session will be Friday and Saturday, April 19 and 20, in the Banquet Room of the University Center, according to the following schedule:

Friday, April 19	First Initial of Last Name
8:00 a.m. - 10:00 a.m.	L-R
10:00 a.m. - 12:00 noon	G-K
12:30 p.m. - 2:30 p.m.	S-Z
2:30 p.m. - 4:30 p.m.	A-F
Saturday, April 20	
9:00 a.m. - 10:00 a.m.	L-R
10:00 a.m. - 11:00 a.m.	G-K
11:00 a.m. - 12:00 noon	S-Z
12:00 noon - 1:00 p.m.	A-F

HEY YOU! Yeah, you. Ya got an extra minute? Listen to what I'm gonna lay on you!

Did ya ever listen to your favorite sounds on a really good stereo system? Blew your mind, huh? Well, there's no reason why ya can't buy a system equal to it. And man, all ya gotta do is give me a jangle, even if it's only for some good, sound advice. I'll sell you almost any stereo system or component you want. AR, Akai, Pioneer, Dual, Garrard, Marantz... receivers, amps, speakers, tape decks, TV's, turntables... these and much more!! And all at drastic 20-65 per cent off retail prices. A double warranty on everything. Fast, fast delivery on in-stock items, generally 5-14 days from our Massachusetts warehouse. Check ALL the features of discount wholesalers before you buy.

So, why pay more than you have to? I will save ya as much bread as I can, and I pledge to ya that I'll do it FAIRLY! Give a call, Jerry...2302...150 Knutzen.

Classified Ads

Clean, modern apartment near campus for girls. Call 341-2428

Wanted--

Soccer players willing to participate in Wisconsin Soccer Association are wanted. Previous experience preferred, but not necessary.

Practice :30 p.m., Tuesdays, when weather permits--

Registration requires two photos. Call Klaus Kroner 341-5409 or Scott Gilmore 344-4471, 1742 College Ave.

MEN! -WOMEN!

JOBS ON SHIPS! No experience required. Excellent pay. Worldwide travel. Perfect summer job or career. Send \$3 for information. SEAFAX, Dept 12-N P.O. Box 2049, Port Angeles, Washington 98362.

Name the room

In keeping with the precedent established when the rooms in the University Center were named, the rooms in the new addition will be named after people relevant to Wisconsin history.

Ron Hachet, director of the university center, and a group of students will be getting together soon to look over recommendations and make some decisions concerning these rooms.

Student input is welcomed. If interested, send names or ideas, along with the reasons for wanting a room named after the person, to Ardie Bruss, 224 Neale Hall, before April 11, 1974.

Voice recital Sunday

A junior voice recital will be given by UWSP music student Cyndy Moeller at 4 p.m. Sunday, April 7, in Michelsen Concert Hall, Fine Arts Center.

A mezzo-soprano, Ms. Moeller will be accompanied by James Frädich on the piano.

The public is invited to attend without charge.

Wanted--Gymnasts who excel in rings, acrobatics, tumbling, high bar, balance beam, trampoline, etc. Franzen Bros. Circus, Amherst Junction, Wisc. 54407 Phone (715) 869-3563

UWSP student yearbook next year?

The answer to the question above depends upon whether or not students step forward and show willingness to produce a yearbook.

Needed are workers and an editor! For information and application apply at Student Activities Office, University Center.

We would like to hear from you by April 15 if you are really interested.

STUDENTS SEEKING THE COSMIC CONSCIOUSNESS: May enjoy joining hands in interesting ORGANIC LIVING colony. Very low monthly expense and car pool planned. YOGA and comparative religions, students especially invited. (Others welcome). Call 1-335-6788

LOOKING FOR A JOB NEXT FALL?

The University Centers have openings in the following areas for the 1974-75 school year.

- CUSTODIAL POSITIONS • BOOK STORE
- GAMES ROOM • TEXT RENTAL
- PUBLICITY SERVICES • INFO DESK
- SPECIAL SERVICES (ushers & Technicians)
- MATERIAL CENTER

APPLICATIONS ARE AVAILABLE FROM STUDENT MANAGERS AT Allen, DeBot, and the Information Center.

APPLICATIONS DUE APRIL 15.

Bellecourt condemns U.S. action

by Susan Stark

Vernon Bellecourt, one of the leaders of the American Indian Movement (AIM) spoke at UWSP during Native American Week.

Bellecourt enumerated the problems facing the American Indian people today and the struggle of AIM to solve those problems.

Bellecourt also talked about Wounded Knee and the 1972 occupation of the Bureau of Indian Affairs (BIA) building in Washington, D.C.

"We can assure you at this time that the U.S. government, particularly the White House now, with their vindictiveness, is attempting to incarcerate up to 140 people out of the Wounded Knee confrontation," said Bellecourt. "As I travel around the country I find most states don't know what's going on."

"The press has attempted to make it look like there is only one trial, Russell Means and Dennis Banks in St. Paul," said Bellecourt.

He maintained that the press and the U.S. government are working together to keep information out of the hands of the American people. He said the American people are the native, sovereign, indigenous people (in this country). "We have never given up this idea. All others are colonialists here," Bellecourt said.

Bellecourt quoted data from a study of the National Indian Task Force. His brother Clyde Bellecourt, who is now on trial for conspiracy, participated in compiling this study.

"Today in the richest nation in the world, the native, sovereign, indigenous people still, today, suffer a

life expectancy of 43 years of age. It is 65 for the rest of America," said Bellecourt.

Bellecourt cited the infant mortality rate as three to five times that of the national average. The average income per Indian family is less than \$1,500 while the poverty level set by the national people. He asked people concerned about the American Indian struggle to form support groups in their communities and insist that the wire service reports coming out of St. Paul be printed so more people will be aware of the persecution taking place.

"The newspapers say that AIM is not a spiritual AIM, but it's the militant AIM, the activist AIM, the renegades, the urban dissidents," said Bellecourt.

"One hundred years ago we were labeled hostiles, injuns, renegades, skins. You see,

government is \$3,500. The drop out, push out rate in education is more than 95 percent by grade twelve. The prisons in this country are populated with 30 to 70 percent Indian people and people of color.

Bellecourt gave many other figures and data concerning the position of the American Indians today. He said that AIM was formed in Minneapolis, Minn. by a group of Indians who realized that if something wasn't done the Indians would again be annihilated.

Bellecourt said there are three factors that he feels are most destructive to the Indian civilization. Organized Christianity and the bureaucracy of the church, the demeaning educational system here and the lack of the rights of Indians to determine their own affairs are some of those factors, according to Bellecourt.

"In the pictures of Wounded Knee you can see a church in the background. In addition to that church there are 11 other churches in Wounded Knee. There are only 42 families," Bellecourt said. "It's insane!"

"We do have answers to our problems as Indian people, if (the government) would listen," said Bellecourt. A twenty point program was presented to presidential advisors during the occupation of the BIA in Washington in 1972. At that time AIM proposed the establishment of a treaty commission to review all violated treaties. "This plan was rejected by the U.S. government because it was too radical," said Bellecourt.

"Wounded Knee has liberated the attitudes of our people," Bellecourt stated. "It focused national and international attention on our problems. We are waiting once again to go to the negotiating tables to discuss the provisions of our treaties."

Bellecourt asked those people interested in helping AIM to send donations to the Wounded Knee Legal Defense-Offense Committee. "The legal fees for defending the people involved in the Wounded Knee confrontation are \$30,000 a month and right now money for their defense is a foremost need," said Bellecourt.

'We do have the answers': Bellecourt

Things won't ever be the same again and that's what the American Indian Movement (AIM) is all about. They are respected by many, they are hated by some, but they are never ignored. They are the shock troops for Indian sovereignty. They intend to raise questions in the minds of all, that have gone to sleep in the minds of Indian and non-Indian people alike. From the outside AIM people are tough people. They have to be. AIM was born out of the dark violence of police

brutality and voiceless despair of Indian people in North America...AIM is first a spiritual movement, a religious rebirth and then the rebirth of dignity and pride in our people... AIM is the

warrior class of this century who are bound to the bond of the drum, who vote with their bodies instead of their mouths. Their business is hope.

—Virgil Kilstrate

"PORTAGE"
U.W.S.P.'s Literary Magazine Poetry, Fiction—

NOW ON SALE AT
UNIVERSITY BOOKSTORE,
CITY NEWS STAND, AND
COMMON HOUSE

PRICE: \$1.50
PRESENTED BY UNIVERSITY WRITERS

SENIORS—
GRADUATION
ANNOUNCEMENTS
are now available
at the
**UNIVERSITY
BOOK STORE**
UNIV. CENTER

WHALERS

FOR
GALS
&
GUYS

FOR
GUYS

BY
DUNHAMS

Shippy Shoes

Arts and entertainment

POINTER

Review

Bands make for satisfying evening

by Terry Ryan

Two groups, "Clicker" and "Corn Squeezin'," March 15, Friday night; heard her call it "boiled potatoes and cold gravy." No way, mama. Sort of like hash browns and fresh country butter. Give it.

"Corn Squeezin'" - Ollie O'Shay from Ollie O'Shay and so on, Randy Brusewitz from Mesa and Whiskers, Dave Bernander from Ryan and T.S.T. Three guys with little problem making food music or having fun doing it.

"Clicker" - Jerry and Steve Tracy from Bowery boys and Baby Grand, Mark Everest also from Bowery boys, Mike Briggs, one time manager of Mesa and others, decided to try the other side. Four guys with enough know-how to become Wisconsin's best pop-music group.

"Corn Squeezin'" - First time in public, third time together, and despite a cold or two, one "real-shot" P.A., a pinch of unfamiliarity and a friendly streaker - they were excellent. Tunes like "Hello Mary Lou," "Dixieland Chicken," Jesse Coland's "Sugarbaby," Gordon Lightfoot's "Alberta Bound," "Flash-back Blues" by John Prine and Bob Dylan's "Maggie's Farm" were just a few of their standouts, along with some fine original material like "Cactus" by Ollie, and "Wishin'" "Goin' Back to Shawano" and "Tomorrow Rain," all by Randy. ("Wishin'" was, by the way, number 18 on the survey last week.)

To tell you this group was fun to hear and watch would be an understatement. Instead, I'll let them speak for themselves, next time around. Watch for them, "Corn Squeezin'."

"Clicker" - Surprisingly, nothing yet dynamic about their act. Take away the knee-high platforms, black skin-tights, shortie body tops, "David Bowie" hair cuts,

jewels and rouge, and what you have left is a great band without a gimmick. They lack the flash and theatrics of say, "The New Yorks Dolls" or "Johnny Winters," but for central Wisconsin, that's still too much. More of a freak show than anything else, "Clicker" is still being referred to by many as "dem queers wit' allotta guts."

But take them without that hard, "drag-queen" image once, and what you have is two struggling but excellent guitarists, whose combined experiences on guitar are minimal, yet quite amazing (both began doing lead work in September of '73), one superb bass player and a drummer whose skills and talent and, for lack of a better word, flair, dazzle me to no end.

From a pop-music viewpoint they are outstanding, a band that is musically superb. Yet they stick with an image that, at this point, seems to detract rather than add to their performance.

UFS sighted

by Dave Gneiser

An unidentified fleeing streaker provided additional entertainment in the UAB Coffeehouse on March 15.

Amid thunderous applause, the streaker dashed through the coffeehouse into the Gridiron where he encountered some difficulty; he slipped on the floor. He quickly regained his balance and traction to continue his exit into the snowfilled night. The streaker was wearing only his shoes.

A UAB spokesperson denied the existence of any contract for the streaker's performance and said no such acts had been booked for the near future.

Hollywood Director Frank Capra will visit Stevens Point as a guest of the University Film Society on April 9 and 10.

As the director of such films as *Mr. Smith Goes to Washington*, *Lost Horizon* and *It Happened One Night*, Capra has won more Academy Awards than any other American film director.

His 40-year career spanned the rise of the motion picture from Mack Sennett's comedies to the screwball

comedies of the thirties and then into the 1960's.

During the war years, Capra was summoned to Washington to make a series of documentaries explaining to American servicemen and our allies the reasons for our participation in the war. The "Why We Fight" series of six films was shown all over the world. In 1945, he was given the Distinguished Service Medal, the highest award the Army can bestow outside of combat, in appreciation of these films.

Capra initiated the one man-one film concept of filmmaking in Hollywood at a time when movies were produced on an assembly line basis. His films often reflected the experiences and beliefs of an immigrant who came to this country and became a success.

In a foreword to Capra's recent autobiography, *The Name Above the Title*, director John Ford wrote that Capra has not only achieved a place of distinction in the select company of really fine film directors, but that he heads the list as the greatest motion picture director in the world.

Capra will hold a press conference at 10 a.m. on Tuesday, April 9, in the UWSP University Center. That evening his film *Mr. Deeds Goes to Town* will be shown at 7 p.m. in the Banquet Room of the center. Afterward, Capra will lead a discussion and answer questions. There will be an admission charge except for members of the University Film Society.

On the following evening at 7 p.m., Wednesday, April 10, *It Happened One Night* will be shown in the Banquet Room. Capra will speak afterward. There will be no admission charge.

Mr. Smith Goes to Washington and *Lost Horizon* will be shown at 7 and 9:15 p.m. on Sunday, April 7 and Monday, April 8, respectively, in the Banquet Room of the University Center. There will be no admission charge.

Prison play to be presented Monday

A new documentary play, *Halfway to Somewhere*, will be presented at 8 p.m., Monday April 8 at the University Center Coffeehouse.

Halfway to Somewhere is a multi-media theatre presentation which discusses the issues surrounding offender rehabilitation in our Wisconsin prisons and communities. It suggests alternatives to incarceration, alternatives that can and do already exist within the state.

The play is based on the real life experiences of people who have been incarcerated in Wisconsin prisons. Humorous and poignant, it is a vivid portrayal of the offenders' time in prison, and their disheartening struggle

to be reintegrated into society.

Four of the five members of the multi-ethnic cast of *Halfway to Somewhere* are ex-offenders who have served a total of 40 years behind bars for armed robbery, forgery, heroin sale, assault, burglary and endangering safety. All of the actors are extremely knowledgeable about Wisconsin's criminal justice system and will serve as discussion leaders during post-performance dialogue sessions with the audience.

Produced by Community Education in Corrections in Madison, *Halfway to Somewhere* is currently on a four month state-wide tour. It is funded by the Wisconsin Council on Criminal Justice and the Johnson Foundation.

Review-

'Succeeds' is success

by Debi Hill

You laugh, you cry and you roll in the aisles. What's so funny? It's the comic story of a very ambitious window washer who cunningly changes his name to J. Pierpont Finch and finagles his way up the ladder of success to become the chairman of the board of World Wide Wickets Company.

The award-winning musical, *How to Succeed in Business Without Really Trying* was a biting but highly amusing account of the wheelings and dealings in "big business," directed by Anthony "Tony" Schmitt. It was presented jointly by the UWSP Music and Theatre Arts Departments, March 15 through 21.

Armed with an infectious smile, the heart-warming, crafty Richard Gustin cast as J. Pierpont Finch was in the spotlight as he danced and sang his way into the executive suite.

Muriel Bonertz was cast as the attractive, almost pretty, marriage-minded Rosemary, who loved Finch instantly and forever. While she sang such tunes as "Happy To Keep His Dinner Warm," "Paris Original" and "Cinderella

Darling" with tongue in cheek, women's liberation in the secretary pool bowed out to ambition and the desire to become the neglected suburban housewife.

Not even the job of company president was safe from Finch's reach. Gary Meyer, as J.B. Biggley, had the role of the World Wide Wickets tycoon with knitting as a secret vice. Meyer, the only non-student member of the cast, is a local businessman.

Mark Norby portrayed the boss' nephew, Bud Frump, an old-fashioned plotter who couldn't get out of the mail room because of his outmoded technique and sheer stupidity.

Debra Cartwright as Hedy LaRue, the most brainless member of the secretarial pool, had other qualities that made up for the fact that it took her three minutes to transcribe "Dear Sir."

David Lamoureux was cast in the role of "Bratt", vice-president, in charge of personnel and Biggley's yes-man. In one of the show's more roudy tunes--"A Secretary is not a Toy"--Bratt and the rest of the office crew joined the executives in remembering that a

secretary's "pad is to write in, not to spend the night in."

In this wacky headquarters of commerce there were other easily-recognized types--Smitty, played by Karen Staples, as everybody's pal, and Miss Krumbholz, played by Julie Barras, the senior secretary.

Fifteen fabulous men and women were cast as the vigorous, sometimes even wild, executive and secretarial chorus.

Providing "some" rhythmic movement and grouping in absorbed techniques of ballet and modern dance, the chorus' dances at times stood out too conspicuously from the outline of the plot ("Coffee Break"), but in most cases they enriched the expressiveness of the performance.

Good general lighting and spotlight emphasis added space, depth, mood, contrast, change of emotion and intimacy receding into the margin of attention.

According to Tony Schmitt, *How to Succeed* was a "very demanding show." It was very much a performer's show and most definitely the cast "succeeded" in charming their audience with song, dance and humor.

CAPRA IN PERSON APRIL 9-10
FRANK CAPRA FILMS-APRIL 7-10

FILMS

FREE

MR. SMITH GOES TO WASHINGTON: FREE APRIL 7.

LOST HORIZONS: FREE APRIL 8.

MR. DEEDS GOES TO TOWN: 75¢ students, \$1 others. APRIL 9.

IT HAPPENED ONE NIGHT: FREE APRIL 10.

**BANQUET ROOM, UNIV. CTR.
ONE SHOWING, 7:00 P.M.**

OPEN HOUSE!

at

THE VILLAGE

APRIL 14-26

**COME TO THE VILLAGE AND ENTER THE DRAWING FOR
A RENT FREE SPACE WORTH \$675.00, WHICH INCLUDES:**

- ☆ **HEATED POOL**
- ☆ **AIR CONDITIONING**
- ☆ **COMPLETELY FURNISHED & CARPETED**
- ☆ **ALL UTILITIES PAID**
- ☆ **DISHWASHER & GARBAGE DISPOSAL**
- ☆ **LAUNDRY FACILITIES**
- ☆ **CLOSE TO CAMPUS AND SHOPPING**

SUPER SUMMER SPECIAL
3 months for only 150.00
starting May 13

**BE SURE TO WATCH FOR OTHER OPEN
HOUSE SPECIALS AT THE VILLAGE**

THE VILLAGE

**301 MICHIGAN AVE.
341-2120**

☆ **MODEL OPEN DAILY** ☆

PIZZA
AS YOU LIKE IT!

Spicy or Bland
Thick or Thin
We Will Bake It To Your Order!

BILL'S PIZZA
Downtown Stevens Point 344-9577

CAMPUS CINEMA
1601 6TH AVE.
STEVENS POINT, WISC. 341-6161

PAUL NEWMAN ROBERT REDFORD
ROBERT SHAW

IN A BILL PHILLIPS PRODUCTION OF
A GEORGE ROY HILL FILM
THE STING
A RICHARD D. ZANUCK / DAVID BROWN PRESENTATION

...all it takes is a little Confidence.

Written by DAVID S. WARD * Directed by GEORGE ROY HILL Music Adapted by
Produced by TONY BILL and MICHAEL & JULIA PHILLIPS MARVIN HANAUSSCH
TECHNICOLOR • A UNIVERSAL PICTURE ORIGINAL SOUNDTRACK AVAILABLE
EXCLUSIVELY ON MCA RECORDS AND TAPES PG-13

Starts Friday 7:00 & 9:30 MAT SUN 2:00

Campus Calendar POINTER

Thursday, April 4

CHRISTIAN SCIENCE COLLEGE ORGANIZATION: 6:15 p.m., U.C.M. Center at Corner of College and Fremont. Weekly testimony meeting.
ABC BOWL FINAL: 8 p.m., TV Studio, Library.
RHC WEEK DANCE: 8-12 p.m., Allen Center. Dance with "Old Hat" featuring Blue Grass, 50's and 60's music.

Friday, April 5

DAY LONG "LAND ETHIC AND ENERGY CRISIS PROGRAM": Begins 10 a.m., Lecture Hall, Natural Resources Building.
PROGRAM ON EDIBLE PLANTS AND WEEDS: 7:30 p.m., Auditorium, Natural Resources Building. Professor L. G. Mouthey, UW-Madison, will speak on "Foraging for Wild Foods."
DANCE CONCERT: 8 p.m., Jenkins Theatre, Fine Arts Center. The performance, choreographed and performed by students and faculty, will include both ballet and modern dance.
GUEST ARTIST RECITAL: 8 p.m., Michelsen Concert Hall, Fine Arts Center. Gary Sigurdson, a flutist, chairman of Music Department, UW-Whitewater.
PHC TALENT SHOW: 8 p.m., Coffeehouse. Student talent ALL-CAMPUS SPRING FORMAL: 8 p.m. - 1 a.m., Wisconsin Room, University Center. Music by "Cinnamon Mist." Sponsored by Panhellenic Council.

Saturday, April 6

GAYLORD NELSON SPEAKS AT NATURAL RESOURCES DEDICATION: 2:30 p.m., Lecture Hall, Natural Resources Building, followed by open house from 3:30 to 5:30 p.m. and a banquet at 6:30 p.m. with Lester Voight, head of the State Department of Natural Resources as guest speaker.

SELF PROPULSION DAY: All day in DeBot Center. Presenting lessons, demonstrations, opportunities to learn cross country skiing, outdoor survival, biking, cooking outdoors, hiking, etc.

DANCE CONCERT: 8 p.m., Jenkins Theatre, Fine Arts Center.

Sunday, April 7

FIRST CHURCH OF CHRIST SCIENTIST: Sunday school is at 9:30 a.m. and church service 11 a.m.

PLANETARIUM SERIES: 3 p.m., Science Building. "The Wandering Planets," narrated by Mark Treuden.
FREE FILM: 7 p.m., Banquet Room, University Center. Frank Capra's "Mr. Smith Goes to Washington." Jimmy Stewart stars as a newly elected senator fighting corruption in Washington.

UAB FILM: 8 p.m., Wisconsin Room, University Center. "Fannie Hill."

EDMUND AND CURLY COMEDY TEAM: (appeared on Johnny Carson Show). 8 p.m., Allen Center. Beer and free peanuts.

Monday, April 8

FREE FILM: 7 p.m., Banquet Room, University Center. Frank Capra's "Lost Horizons." James Shengri-La starring Ronald Coleman.
LECTURE ON FLYING SAUCERS: 8 p.m., Free with student ID. Stan Friedman, researcher and lecturer on UFO'S, lecture with "Saucers are Real."
UAB FILM: 8 p.m., Wisconsin Room, University Center. "Fannie Hill."

Tuesday, April 9

STUDENT COFFEEHOUSE: 2-4 p.m., University Center.

FACULTY CLARINET RECITAL: 8 p.m., Fine Arts Center. Raymond Luedeke.

FILM: 7 p.m., Banquet Room, University Center. "Deeds Goes to Town," directed by Frank Capra will be present to discuss his work. In Gary Cooper inherits \$20 million and fights hunting cynicism of shy city.

ESCAPE ARTIST HERE: 8 p.m., Wisconsin Room, University Center. Norman Bigelow. "Reincarnated." Tickets available at U.C. Desk.

Wednesday, April 10

FRANK CAPRA ON CAMPUS: 7 p.m., B University Center. Frank Capra will discuss answer questions. His famous work, the only five major Academy Awards, "It Happened One Night" and "The Great Dictator" star and Claudette Colbert.

ESP EXPERT SPEAKS: 8 p.m., Quandt Gym. Psychic-ESP expert, will give a lecture and demonstration.

STUDENT VOICE RECITAL: 8 p.m., Michelsen Concert Hall, Fine Arts Center. Kathryn Geiger.

Hunter S. Thompson: will be speaking at 10 p.m. at Harwood Memorial Union at Ripon College. author of Fear and Loathing on the Campaign '72

Tuesday, April 16

FACULTY PIANO RECITAL: 8 p.m., Michelsen Concert Hall, Fine Arts Center. Michael Keller.

Wednesday, April 17

ARTS AND LECTURES SERIES: 8 p.m., Michelsen Concert Hall, Fine Arts Center. John Stewart, tenor.

UWSP News

MAY GRADUATION: Spring Commencement at 2 p.m. on Sunday, May 12, in the Grand Auditorium or information sheet are now available at the Student Teaching University Center Information Desk and the 1000 Union Building.

TEXTBOOK PURCHASE: The deadline for purchasing textbooks at the 20 per cent discount has been extended to April 12. Lost textbooks should also be paid for by April 12.

ATTENTION STUDENTS AND FACULTY: Sherman Dreyfus) T-Shirts will be on sale by the Student Teaching Council for the next couple of weeks. All funds raised will go to the leadership scholarship offered this spring.

ADD WINE TO
YOUR EASTER MENU

VISIT OUR WINE GALLERY

ANDRE
CHAMPAGNE

3/\$5⁰⁰

SOUTH POINT
BEER & LIQUOR

2800 Church Street
Stevens Point, Wis.
344-7871

Ham and Cheese,
hot item at
Burger Chef.

Burger Chef

Fourth and Division St., Stevens Point

Urgently needed
Human Aura by L.
Kripner. Was lost
in January. Please
return to the Pointer
Office.
P.O. Box 597, Stevens
Point, Wis. 54481.
Reward Offered.

UAB
CA
F
S
H
DE
S
C
UA
&
T
L

Leadership grants offered

The UWSP Alumni Association Board of Directors has determined the allocation of funds for the fall 1974 Alumni Leadership and Service Awards.

The Alumni Leadership and Service Awards were inaugurated three years ago by the Alumni Association to recognize outstanding UWSP students who maintained both academic excellence and proven service to the community and university in leadership roles.

Two freshmen, and one sophomore, junior and senior received grants each fall totaling between \$2,500 and \$3,000.

Freshman awards will be in the amount of \$100 grants; sophomore grants are \$250. There will be at least two junior and two senior awards in the amount of \$400 each. The number of freshman and sophomore awards will be determined by the Alumni Scholarship Committee, as will the total number of awards given at each level. As in the past, a total of up to \$3,000 will be allocated for these scholarships.

Students currently enrolled at the university may obtain further information on the awards by contacting their department chairmen.

Deadline for applications is April 15.

LRC MATERIALS RETURN: All LRC material charged to students and faculty must be returned by Saturday, May 4, 1974. We would like to close our books by Wednesday, May 8, 1974. After Wednesday, May 8, all unsettled accounts will be turned over to the Cashier's Office for collection.

LRC HOURS OF OPERATION: The hours that the LRC will be in operation during Easter Week are as follows:

Mon. - Wed., April 8-10
Thur., April 11
NO AFTER HOURS
Fri., April 12
Sat., April 13
Sun., April 14
AFTER HOURS
Mon., April 15

REGULAR HOURS
7:30 a.m. - 5:00 p.m.

8:00 a.m. - 12:00 Noon
CLOSED
6:00 p.m. - 10:00 p.m.
10:00 p.m. - 1:00 a.m.
REGULAR HOURS

The course offerings that will be available during the Spring Mini Session May 13-31 are as follows:

Art 300 - Native American Basketry, two credits, May 13-24. Laboratory work in reproducing the techniques of basket making of the North American Indian.

Education 393-593-Alcohol and Other Drugs, three credits, May 6-27. This is one of the two new courses required for certification of high school driver education teachers.

Home Economics Education 290 - Directed Study, one to three credits, May 13-31. Individually planned observation and participation to assist the student and gain a better understanding of the role of the home economics classroom teacher, learner characteristics and instructional materials.

Home Economics 391-591 - Study Tour in Home Economics, two credits, May 13-24. A two-week tour in South Carolina visiting industries, museums or facilities in various curricular areas in Home Economics.

Natural Resources 393 - Environmental Law Enforcement, one credit, May 13-31. Environmental law enforcement practice including such subject matter areas as search, seizure, ballistics, criminal codes, evidence collection and presentation.

Philosophy 205-Work, Sex and Death, three credits, May 13-31. In the course of learning to discuss and interpret philosophically the characters of everyday experience, aided by readings and journals, meaning of these elements of human existence - work, sex and death - will be discovered.

Philosophy 250 - Appearance and Reality: The Philosophy of Castedo, three credits, May 13-31. An explication and critical examination of the theory of reality, illusion and interpretation of experience in "The Teachings of Don Juan, A Separate Reality."

Physical Educ. 101 - Fundamentals of Scuba Diving, one credit, May 13-17.

Physical Educ. 101 - Advanced Scuba Diving Techniques, one credit, May 20-24.

Sociology 360 - Introduction to Fields of Social Welfare, three credits, May 13-31. Consideration of the social problems of our time and their amelioration. Essential preparation for those hoping to obtain work in governmental agencies.

Additional Courses Planned Outside of the Interim Period:

Physical Educ. 397 - Workshop in Physical Education: Winning Edge Football, one credit, April 19 and 20. A two-day workshop to cover such areas as offense, defense, the passing game, blocking and kicking techniques, as well as other fundamental concepts of football.

Physical Educ. 397 - Summer Workshop in Gymnastics, one credit, August 12-16. Designed to acquaint interested gymnasts, students and teachers with all the teaching and learning and some coaching techniques of gymnastics.

Education 370-570 - The British Open School With Application to American Education, two or three credits, August 5-16. The development of the Open School Concept in Britain. The course will include an examination of what this means to American Schools.

REGISTRATION - Registration will be done in the Office of Extended Services, Old Main Building, Room 117 from April 8-12. **CLASS CANCELLATION** - Classes with less than 16 pre-enrolled on May 3 will be cancelled.

Psychic coming

Gil Eagles, who is billed as "America's foremost entertaining psychic," will appear at 8 p.m. Wednesday, April 10 in the Quandt Gym. He is sponsored by Residence Hall Council.

His performance will include demonstrations of Extrasensory Perception and hypnotism with the audience as participants.

From the Rare Earth ...A Princess Diamond

Princess

• Registered • Insured
DIAMOND
RINGS

Registered for Quality—Insured for Safety
BUDGET TERMS • EVENINGS BY APPOINTMENT

Offertlee's
JEWELERS

Capra's

Coming

BANQUET ROOM U.C.

APRIL 9 & 10 7:00 P.M.

☆ HOLLYWOOD DIRECTOR, OSCAR WINNER ☆
FRANK CAPRA

Will Be Speaking On Campus April 9 & 10
7:00 p.m. in the Banquet Room of the
☆ University Center. ☆

SEE FOUR NIGHTS OF CAPRA FILMS
☆ SAME TIME AND PLACE, APR. 7*, 8*, 9, 10* *FREE ☆

AB Tripper Events For April!

CANOEING ON THE MIGHTY PLOVER RIVER! *

FRIDAY, APRIL 12 (GOOD FRIDAY)

SIGN UP ON WED., APRIL 10

IN CLASSROOM CENTER 9-12 A.M.

DEVILS LAKE ROCK CLIMB—APRIL 19-21

SIGN UP WED., APRIL 17 IN

CLASSROOM CENTER 9-12.

UAB TRIPPER COFFEEHOUSE—JOHN CRICK
& THE BACK TO THE LAND BAND!

TRIPPERS SLIDE SHOW AT INTERMISSION.

LOOK FOR MORE INFORMATION.

Pointer confrontation:

The following dialogue is part of what took place at a confrontation between members of the League Against Nuclear Dangers (LAND) and representatives of the utilities planning to build a nuclear power plant in the Rudolph area. The confrontation took place March 19.

Gertrude Dixon: First of all let me say that I'm glad that you asked us here today. I think it's very important that this issue gets talked about. I just wish that it were out in the public more.

Wm. Keepers: As a matter of fact Ms. Dixon, this is one of the few places in the country where you will find the utilities willing to discuss publicly plant construction prior to any site selection. We recognize that even though we don't have a legal obligation to do this, let's go out and get a lot of public activity going...

Gertrude Dixon: I haven't noticed all that much activity Mr. Keepers.

Pointer: Basically we're here today to discuss the environmental and safety aspects of nuclear power. The university community is probably most interested in what effect this power plant complex may have on them fifteen miles away.

Gertrude Dixon: (To Mr. Keepers) Well what do you think of the October 1973 Atomic Energy Task Force report which says that it has concluded that it is difficult to assign a high degree of confidence to quantification of the level of risk associated with nuclear reactors. That is, there is almost one to a hundred billion chances of accidents and there are deficiencies in inspection of reactors?

Wm. Keepers: The quarrel is really with the probabilities of particular types of failures. No one can say that a major accident, as remote a possibility as it is in mathematical theory, is not a zero proposition.

George Becker: The thing that bothers me tremendously about this entire matter is that if these plants are as safe as the utilities maintain, why do we have problems surrounding the insurance of liabilities? Why is it that a private insurance company that is willing to insure just about everything is not willing to insure for nuclear damage? Why is that?

Wm. Keepers: They are at hearings right now on how to handle this matter from this point of view. Should we increase the private participation (meaning utility) in coverage? Should we increase the total volume of coverage?

Gertrude Dixon: We hope that the utilities will take over that responsibility but it looks like they're not very willing.

George Becker: Let me make this statement. There is no safe threshold in the amount of radiation that can be given.

Wm. Keepers: That's an assumption George.

George Becker: No it isn't. We're dealing with two things here.

We're dealing with semantic damage number one. Semantic damage is the damage to the individual. If there is a threshold for this type of damage it is fairly high.

As a teacher of evolution I'm concerned with another type of damage-genetic damage. That is the effects upon subsequent generations. Even a very minute dosage of radiation can create a mutation. Only one in perhaps a thousand might be considered beneficial. The others we would consider harmful.

George Becker is a member of the Biology Department here. Becker has been participating in the League Against Nuclear Dangers since its inception less than a year ago. Becker recently participated in an Argonne National Laboratory seminar studying nuclear reactors and their effect on the environment.

Gertrude Dixon is a housewife. Her educational background is in the Sociology area. Ms. Dixon is executive secretary of LAND, a local organization which describes its efforts against nuclear power as "grassroots".

Ms. Dixon is married and has a daughter.

photos by Roger Barr

John Stueck, 27, is a junior majoring in Sociology. John's parents own land within two miles of the site being considered for a nuclear power plant. John is raising a family in the Stevens Point area.

Is nuclear power safe?

Wm. Keepers: You seem to be saying that this is so much more significant (in terms of amount of radiation received) than living in a brick home, for example, which has several times the amount of radiation compared to the output of a power plant.

Ed. Note: It has been shown that a brick house gives off nearly 30 per cent more natural radiation than a house constructed of wood.

George Becker: Let's not worry about the brick home. You people are bringing in a new plant that is releasing additional quantities of radiation. I don't care how small they are. I just don't want it. It's what we consider environmentally incompatible. Why submit ourselves to anymore X-radiation?

Wm. Keepers: What I'm trying to get clear is why is there such concern about these extremely small doses from a power plant?

Why not pass a law against brick homes?

John Stueck: One thing that hasn't been brought up yet that I'm concerned with is the possibility of someone "hijacking" an atomic reactor. We've been talking about safety but what about someone doing something malicious to a reactor?

Wm. Keepers: Sabotage is one of the things you normally try not to talk about too much. It's the kind of thing that the more you talk about the worse off you are. It should be defended quietly.

John Stueck: I think it's already too late in that respect.

Wm. Keepers: Are you suggesting that you could get into a nuclear power plant to cause damage?

George Becker: I think it would be very easy. I visited the Dresden plant in Chicago and I believe that the seven of us right here could break into that plant and just raise hell. I was mystified by the total lack of what I call security.

Pointer: Let me wind this up if I can. Mr. Burner do you have any qualms about raising your children in such close proximity of a nuclear power plant?

Lloyd Burner: None what-so-ever.

Pointer: Mr. Keepers?

Wm. Keepers: My house is within 1500 feet of the University of Wisconsin reactor. I have no qualms what-so-ever

Pointer: Mike?

Mike Kapalin: I wouldn't mind moving out to Kewaunee and there's a reactor only five miles away.

John Stueck: I'd have to disagree. I would not increase the chances of my children being injured or damaged.

Pointer: Mrs. Dixon?

Gertrude Dixon: I've been accused of emotionalism before but I'd like to say that it's not myself that I'm concerned about. It's future generations that are going to feel the impact from nuclear reactors.

Pointer: Dr. Becker what are your feelings?

George Becker: I'm not an expert but I can defer to the expertise of others. There are currently seven Nobel prize winners opposing nuclear power. These people are the biggest minds in our country at the present time.

I'm not opposed to nuclear energy. I just want to make sure it's safe before it's jammed down our throats.

Mike Kapalin, 19, is a sophomore planning a career in education. He is a resident of Pray Hall. Mike was asked to participate in the forum because he authored a letter to the UWSP Environmental Council favoring nuclear power.

Lloyd Burner is local manager for the Wisconsin Public Service Corporation, another of the group of utilities considering Rudolph for nuclear power. Burner has been with Wisconsin Public Service for the past 20 years. He and his family have lived in the Stevens Point area for the past year.

William Keepers is director of Environmental Affairs for Wisconsin Power and Light Company one of the group of utilities considering Rudolph for the site of a nuclear power plant. Keepers received a degree in electrical engineering from the University of Wisconsin. Keepers is raising a family in the Madison area.

Sports

POINTER

LSD defends action

by Jim Habeck

"If the state asks its citizens to conserve, the state itself should do no less," said Chancellor Dreyfus. In a March 20 interview he presented his reasons for denying the baseball team its customary trip south.

"A directive from the governor to reduce fuel utilization was received in November," said the chancellor. The directive ordered a 15 per cent reduction of the previous year's gas consumption. In the December-February period, UWSP consumption dropped 3.4 per cent.

"A system of priorities have been set up," Dreyfus noted, "that are intended to cut the essentials from the non-essentials. The baseball team's situation did not meet the contract priority, there was no home and home agreement, and it was not a conference game. Neither course instruction, commercial travel nor UWSP management were involved," said Dreyfus.

The chancellor felt he was

not in a position to judge the Oshkosh, La Crosse or Madison trips.

"I can only speak for this institution," Dreyfus said. "This is not a matter of money. I can't believe that because someone else will back a trip, this will justify that situation here."

Dreyfus noted a conflict of administrative responsibility and ethics with the public relations value of the trip.

"I do not conceive of this as good for the university," said Dreyfus. "This is a very personally distasteful policy."

"There is no question that the easiest way out is to avoid implementation, and I could save much strain by avoiding the issue," he continued. "I have no intention of suggesting whether others are carrying out the policy or not, but I feel pressure to fulfill my responsibility."

"I would let everybody go on trips were it not for our responsibility to cut down on fuel consumption," Dreyfus concluded.

by Jim Habeck
"It's not costing the university a thing, unless the chancellor feels it would create a bad image having UWSP going down South," stated baseball Coach Jim Clark.

Clark was referring to a recent administration decision to cancel the UWSP spring baseball trip. The players touring Louisiana and Texas had been scheduled to depart March 23. The trip was formally cancelled in mid-March.

"I have to agree with the chancellor's decision if there really is an energy crisis," Clark said. "However, it is extremely difficult to tell a group of dedicated young men that we at UWSP are operating under different energy standards than our sister institution."

Southern baseball trips by both UW Oshkosh and UW La Crosse, plus a California trip by UW Madison's team have all been approved. The Badger games were scheduled during school, while Oshkosh and La Crosse will travel during their April spring breaks.

The Pointers were given permission to schedule in Wisconsin and peripheral areas such as Chicago and Minneapolis. On March 14 however, the team voted not to schedule any new contests.

"This action eliminates half

the baseball schedule for 1974," said Clark. "The academic calendar, with the early spring recess and final exam period, also places us at a disadvantage."

Clark also presented statistics on previous southern trips showing a 320 gallon saving over 1972 gas use. This represented a 46 per cent cut in consumption.

No cost would have been attributed to the university, since the American Legion bus

had been offered, and the players had earned the money for gas and repairs. Only moral agreements had been conducted between schools, said Clark. No binding contracts had been signed.

"I feel the spring trip was a great recruiting tool," commented Clark. "Perhaps the logic of this decision will become evident when the student athlete chooses Stevens Point of moral grounds, rather than because of an attractive program."

Women run second

by Diane Pleuss

The UWSP women's track team was nosed out by LaCrosse in a meet with four other teams at Madison, March 23. The final scores were LaCrosse, 105; Stevens Point, 97; Madison, 76; Oshkosh, 39; River Falls, 23 and Carthage, zero.

Individually, Point was on an equal par with LaCrosse as they took five firsts out of the ten events. Depth proved to be Point's major downfall as LaCrosse took more seconds and thirds.

Major highlights for Stevens Point came when Debby Vercauteren broke the existing

conference record in the 440 yd. run with a time of 61.9 seconds. Kathy Grotbeck set a new school record in the shot put with a heave of 35 feet 5 1/4 inches.

Also capturing firsts for Stevens Point were Bev Brienfeldt in the long jump with a leap of 15 feet 10 1/2 inches, Jane Adams with a high jump of 5 feet and 3 inches, and the 880 yd. medley relay team of Shiela Shoulders, Sue Zuelsdorf, Lynn Herrmann and Ms. Vercauteren.

Point will swing back into action April 10 when they travel to Oshkosh.

"HOUDINI RE-INCARNATED"

Norman Bigelow—April 9th at 8:00 P.M. in Wisconsin Room

75¢—Student—\$1.25 non-student. Tickets available at

University Center Information desk and at the door.

UAB Is Presenting Great Stuff This April!

April

6 (Sat.) UAB Experimental Theatre No. 5 7-8:30 p.m. New Coffehouse (U.C.) free.

7 & 8 (Sun. & Mon.) UAB Cinema "Fanny Hill" 8 p.m. 95¢ Wisconsin Room (U.C.)

9 (Tues.) UAB Tuesday Afternoon Student Coffehouse 2-4 p.m. Free New Coffeehouse (U. C.)—Student Artist will be Paul Matty.

Norman Bigelow as "Houdini Re-Incarnated." This escape artist rivals Houdini himself! 8 p.m. Wisconsin Room (U. C.) 75¢ students, \$1.25 non-students. Tickets available at (U. C.) Information desk and at the door.

12 (Fri.) Canoeing on the Plover River with UAB Trippers — one day only! Sign up April 10 in front lobby of CCC, 8-12 a.m.

15 (Mon.) UAB Coffeehouse "University Jazz Band" under the direction of Don Chesbro. New Coffeehouse (U. C.) 9:30-11:30 p.m. FREE.

16 (Tues.) UAB Tuesday Evening Student Coffeehouse. 9-11 p.m. New Coffeehouse (U. C.) Student Artist will be announced.

17 (Wed.) Charles H. Murphy, Chairman of the board of Murphy Oil Corporation, will participate in a panel discussion, news conference & perhaps general lecture on some effects of environment in regards to business. Details will be released later.

18-19 UAB Cinema "Summer of '42," 8 p.m. 95¢ Wisconsin Room (U. C.).

Runners capture indoor title

Ron LaFond and Bill Wright both set new conference records and led the Pointers to the Wisconsin State University Conference (WSUC) indoor track championship. The Pointers scored 77 team points, 15 better than their nearest competitor, LaCrosse.

All-American LaFond jumped slightly over six feet eight inches, while Wright threw the shot 55 feet and 7 inches. Also capturing first places were John Williams in the 440, Don Trzebiatowski in the 1000 yard run, and Dennis Rue in the triple jump.

LaCrosse, with three firsts in the opening four events Friday, had taken an 18 point lead over the Pointers, and led by 12 points that evening. The Pointers' comeback win was sparked by several factors.

"I think Wright's shot-put meant more to the veterans than the freshmen," commented Coach Don Amiot. "But the 1000, high jump, and triple jump are what really inspired us Saturday. Everyone felt Trzebiatowski is one of the strongest runners around, but we knew he hadn't run real good races. Then, he went out confident, ran the race he felt he

could and we knew he could, and blew everyone off the track."

"Then we started to roll in the triple jump and high jump. Norlin and LaFond knew we were strong there and needed points. And they did a great job.

"We scored 23 points just like that. Bang. Everyone knew it was over and the other teams just started to run for places."

The Pointers swept the first

three places in the triple jump and were one-two in the high jump. It was UWSP's eight second places, however, which crippled their opponents.

Tom Zamis hurdled to a pair of seconds for the Pointers and Steve Norlin leaped to a second place finish in the high jump and third in the triple jump.

Gary Bork, LaFond, Trzebiatowski and Williams also placed in more than one event.

Mueller grabs second

by Jim Habeck

Phil (Pee Wee) Mueller earned runner-up honors in the 158-pound class as the UWSP wrestling team placed 18th in the NAIA national tournament at River Falls.

The Pointer sophomore won his first match on a disqualification, pinned his second bout opponent in 2:10, and won his quarter-final and semi-final rounds by 9-4 and 12-5 margins, respectively.

In the final round, Mueller was defeated by last year's national champion from Lake Superior, 4-3.

"I thought Mueller possibly could have won the championship match," said Coach Wicks. "He wasn't aggressive enough though, and wrestled too conservatively. It could have been a psychological thing, wrestling a defending national champion in the finals."

"Of course, he wrestled a good kid who should get a lot of credit. The Lake Superior coach told me after the match that he thought Pee Wee deserved to win but that didn't change the score," he added.

"Pee Wee has had a fantastic year, but I think it is important now that he looks ahead," stated Wicks. He has done well in the nationals now two years in a row (he was fourth in the nationals last year), and I think he can win it the next two years. He was conference champion in a tough weight class and he always gives 100 per cent."

UW Whitewater and UW River Falls were the sole WSUC teams to better the UWSP total. 106 teams competed in the tourney.

The other three UWSP team points were scored by 190 pounder Russ Krueger, who won two of three matches.

ANSWERS TO SPORT QUIZ NUMBER 5

Here are the answers to the Super Sport Quiz published March 14, 1974 (1) - c-Korrol (2) - a-Ferguson (3) - e-Barnett (4) - b-Wilson (5) - b-Marshall (6) - a-Reese (7) - c-Nebraska (8) - d-Meredith (9) - c-Smith (10) - d-Giants (11) - b-Henrich (12) - c-Dipwick.

Sports Quiz

by The Usual Lunatics

Q. Billie Jean King has won the women's singles title at Wimbledon the last two years. Who beat her in the finals three years ago?

- A. Chris Evert
- B. Roberta Riggs
- C. Margaret Court
- D. Evonne Goolagong
- E. Christine Keeler

Q. Which of these players never scored 50 or more points in a big ten conference basketball game?

- A. Cazzie Russell
- B. Dave Downey
- C. Rick Mount
- D. Jimmy Rayl
- E. Claude Aufdermauer

Q. The player who scored the winning goal in the Team Canada-Russia hockey series was?

- A. Valery Kharlamov
- B. Phil Esposito
- C. Bobby Orr
- D. Paul Henderson
- E. Ilie Nastase

Q. The 1973 NCAA volleyball champions represent which school?

- A. UCLA
- B. USC
- C. Ball State
- D. Milwaukee Rufus King
- E. San Diego State

Q. The only posthumous winner of the World Driving Championship for Formula 1 racing cars has been?

- A. Jimmy Clark
- B. Wolfgang von Trips
- C. Dick Trickle
- D. Jochen Rindt
- E. Uni Royal

Q. Which of the following NBA players wears a hairpiece during games?

- A. Bobby Weiss
- B. Toby Kimball
- C. Otis Sistrunk
- D. Slick Watts
- E. Charlie Watts

Q. The only ex-Georgia Tech placekicker to ever win a PGA tourney is?

- A. Kermit Zarley
- B. Jerry Heard
- C. Bunky Henry
- D. Carly Simon
- E. Ken Harrelson
- F. Nate "The Pate" Williams

Q. Who holds the Milwaukee County Stadium record for most bratwurst (with hot sauce) eaten during a nine-inning game?

- A. Terry Kluck
- B. Tony "Two Ton" Galento
- C. Euell Gibbons
- D. Ma Pesch
- E. El Mouldo

Q. Which of these famous arenas has the greatest seating capacity?

- A. Boston Garden
- B. The Spectrum
- C. Madison Square Garden
- D. Maple Leaf Gardens
- E. Marvin Gardens

Olejniczak signs WFL contract

Mark Olejniczak signed a professional football contract March 20, 1974.

Olejniczak had quarterbacked UWSP to the National Association of Intercollegiate Athletics (NAIA) number one ranked passing attack in the country last fall.

The 6-foot-3, 210 pound quarterback signed a standard three-year pact with the Houston franchise of the World Football League.

Olejniczak reported that League (WFL) organizations in Anaheim, California and Detroit had also shown interest in him earlier.

Pointer Coach Monte Charles was not available for comment Wednesday but had said earlier

that he thought Olejniczak "had as good a chance of making the team at Houston as he did with any professional club, and perhaps even better."

Olejniczak owns all 12 of the Pointers passing records. This past season he was the team's co-captain. He also was recognized on the All-Wisconsin State University Conference and all-NAIA District 14 first teams. The NAIA and the Associated Press named him an All-American honorable mention.

Olejniczak's teammate at UWSP, Pat Robbins, has also been offered a contract with the Houston team. Robbins, who is a defensive back and a kicker, has not signed, however, in order to preserve his collegiate baseball eligibility.

**PUT SOMETHING EXCITING
BETWEEN YOUR LEGS!**
FROM THE

Point Peddler Bike Shop, Inc.

FEATURING:
SEKINE
MOSSBERG
CAZENAUE

WE REPAIR ALL MAKES!

Ask about our winter storage.

801 CLARK ST.
(Old Greyhound Station)
STEVENS POINT
341-6152

**HELP WANTED
APPLY AT**

Hardee's
617 DIVISION

adidas

14
MODELS
IN
STOCK

HEADQUARTERS FOR

PRO-KEDS
PUMA
CONVERSE
TRETORN
JACK PURCEL

SHIPPY SHOES

Main at Water

Wants nuclear awareness

Standing against nuclear danger

Dear Editor:

I read your paper often. I work for you. In this issue I reported the article on nuclear power. By assuming the role of reporter I become burdened with the task of trying to remain unbiased. For this reason I generally try to function in a category somewhere between apolitical and apathetic.

The issue of nuclear power has raised me to new heights above apathy.

I feel it is only fair to report that on this issue I become more of a human-type being and less of a mirror-like reporter.

My feelings on nuclear energy can best be presented by the following statements discovered during my research for the Rudolph nuclear power forum.

A famous physicist devised the formula $E = mc^2$ to represent the interrelationship between energy and matter. After the dropping of the atomic bomb in 1945 that scientist took a leading role in seeking attempts to control the uses of nuclear energy.

About 20 years later a journalist turned science-fiction writer suggested that there was a flaw in the equation relating energy and matter. He suggested that an A be introduced into the equation to make it $E = mc^2 + A$. The A represents awareness.

It is my opinion that Einstein's formula for energy is useless without Vonnegut's A for awareness.

Without awareness $E = mc^2$ is only the formula for another DDT.

Albert Stanek
Student

Everything about petting

To the UWSP community:

This letter is to inform the university establishment that there is a new city animal ordinance. It was enacted to make people more aware of their responsibilities as pet owners.

Relations between students and townspeople are being strained by disobedience of these common sense laws!

It is just plain bad manners to allow pets to dirty lawns, roam or run unleashed when being walked.

If you want to be considered a good pet owner, have your pet licensed, get a rabies vac-

cination and exercise control of your pet. The ordinance states that pets must be kept in proper health. They should have shade, clean water and shelter.

Pets cannot think for themselves...they do not know the law or what manners are. We must think for them.

I would not like to see a student who is struggling to get through school have to pay a heavy fine...but it can happen. A concerned citizen and animal lover.

Mary Ann Krueger
3216 Welsby
Stevens Point, WI

Open letter to the UWSP community:

We are a campus organization called STAND. Stand Together Against Nuclear Dangers.

Faced with an energy crisis, government and power company officials are turning to nuclear fission power plants as a solution to the problem.

Nuclear power plants are presented to the public as the safe, clean power source for the future. But are nuclear plants a solution or do they simply pose a new set of problems?

Every nuclear reactor releases in its normal operation invisible low level radioactive wastes into both air and water. Increased radiation exposure from such sources increases, to a yet undetermined extent, the risk of people becoming subject to cancer, leukemia and genetic damage.

The hazard of developing cancer is now recognized to be about 20 times greater than it was thought to be when the Atomic Energy Commission (AEC) standards were set. The AEC standard-setting bodies refused to accept the experimental animal evidence, a colossal health blunder on their part. Instead, they demanded seeking human cancer and leukemia before they would consider them to be caused by radiation.

The genetic hazard is also now recognized to be far greater than was thought when standards were set. New medical information concerning the genetic basis of many major diseases is the reason why the hazard is now recognized to be much more severe than previously thought.

These low level radioactive wastes are also concentrated hundreds or thousands of times, in plants and animals, moving

up the food chain from microscopic organism to the dinner table.

Disposal of the high level wastes produced by nuclear reactors creates another safety problem because of the long half-lives of the high level wastes. Plutonium 239, for example, one of the major waste products of nuclear reactors, oxidizes spontaneously to form plutonium dioxide gas which remains suspended in the air to be inhaled. Plutonium 239 has a half-life of 24,000 years which means it must be safely contained for thousands of years.

Routinely, the high level wastes are buried in concrete encasements which are effective containers for only about one hundred years. What do we do with these highly radioactive materials, how do we contain them safely for ourselves and for years to come?

No system is accident proof. An accident at a nuclear power plant with its huge radioactive inventory could totally destroy an area for a radius of 75 miles and rain contamination over an area as large as the state of

California. An AEC report indicated that for earlier, smaller nuclear power installations, an accident could result in seven billion dollars in property damage.

According to the Price-Anderson Act passed by Congress, the utility companies are, in effect, absolved of real liability for major accidents. The Price-Anderson Act decreed that, no matter how severe the damages, the maximum to be paid out for a single nuclear disaster is 560 million dollars. A citizen claiming damages could hope to recover seven cents on each dollar, at best.

With so many problems and real dangers inherent in the wide-spread use of nuclear power, further research is necessary to gain a better understanding and control of nuclear power for use as a main energy source. We propose a moratorium on nuclear power installations until they can be satisfactorily proven safe, that is, when there is no exposure to the public from any form of radioactive discharge.

Mary Klink
Member of STAND

Letters to the editor

POINTER

Has poetic memories

To the editor:

I have attended Stevens Point for the past four years and I feel I have gained more than a degree. Below I have provided a composition of some of my experiences.

Its been four years I lived here,
And wish I had four more
I would then stay and relive those years
Changing nothing from the four.

I remember so many things,
Little Joes, The Brat Barn, Pour Haus and the many party flings.
The eighteen-year-olds - who grew up over night,
The town's square, Papa Joes, Mr. Lucky's and that weekly fight.

I remember the celebration
When we were given visitation.
And when three dorms became co-ed,
I gained faith in Housing and their head.

And what about those many plays,
Such as Man of La Mancha, The Magic Flute and Cabaret.
Also The Lark, Cyrano De Bergerac and Flea in Her Ear,
All displaying many talents from year to year.

Our talent didn't end there,
For there were music recitals put on with much care.
And the art exhibitions with its many parts,
All exposed the talents we have in the Fine Arts.

Oh and I'll never forget those seven-forty-fives
That upset the sleep of mine and so many other lives.
And all the coffee I drank to help me stay awake,
So I could study through the night for the test I had to take.

And what happened at those football games,
Certainly didn't win our school much fame.
But many enjoyed to watch and cheer
And keep warm by drinking "Point" beer.

I could go on for many pages more
Recalling those years from seventy to seventy-four,
But it is here I well end
With memories of Stevens Point staying with me as a friend.

Rosanne Russo

The POINTER reserves the right to edit, delete, or reject contributions. All letters should be limited to 300 words unless permission is given by the editor to go over the limit.

All letters must be typed, double-spaced, and have one inch margins. All letters must be submitted by the Monday noon before publication.

There's no easy way for Charlie Nelson to become Dr. Nelson.

But there is a way to make it somewhat easier. Our way. The Armed Forces Health Professions Scholarship Program. It won't soften the demands of your professors, or those you make upon yourself—but it may free you from those financial problems which, understandably, can put a crimp in your concentration.

If you qualify, our scholarship program will cover the costs of your medical education. More, you'll receive a good monthly allowance all through your schooling.

But what happens after you graduate?

Then, as a health care officer in the military branch of your choice you enter a professional environment that is challenging, stimulating and satisfying.

An environment which keeps you in contact with practically all medical specialties. Which gives you the time to observe and learn before you decide on your specialty. Which may present the opportunity to train in that specialty. And to practice it.

You may also find some of the most advanced medical achievements happening right where you work. Like at the Brooke Army Medical Center in San Antonio, Texas, long noted for its Burn Treatment Center. Or the home of Flight Medicine, the famed Aerospace Medical Division, also in San

Antonio. Or the National Naval Medical Center in Bethesda, Maryland, recognized worldwide for its work in Medical Research.

And if you've read this far, you may be interested in the details. Just send in the coupon and we'll supply them.

Armed Forces Scholarships		Z-CN-44	
Box A Universal City, Texas 78148			
I desire information for the following program: Army <input type="checkbox"/> Navy <input type="checkbox"/> Air Force <input type="checkbox"/> Medical/Osteopathic <input type="checkbox"/> Dental <input type="checkbox"/> Veterinary <input type="checkbox"/> Podiatry <input type="checkbox"/> Other (please specify)			
Name	_____		
Soc. Sec. #	_____ (please print)		
Address	_____		
City	_____		
State	_____ Zip _____		
Enrolled at	_____ (school)		
To graduate in	_____ (month)	_____ (year)	_____ (degree)
Date of birth	_____ (month)	_____ (day)	_____ (year)
*Veterinary not available in Navy Program.			

ARMED FORCES HEALTH CARE
DEDICATED TO MEDICINE AND THE PEOPLE WHO PRACTICE IT

Open letter to Mr. Van Steelvoort, manager of Tempo:

The arrival of a clutch of U.S. Army tanks on your doorstep, and the announcement in the Faculty Memorandum at UWSP to the effect that faculty, staff and students were welcome to go on a junket to Kentucky (courtesy U.S. Army plus a small fee) to see how the Army works, fire a machine gun, etc. etc., fortuitously came at just the time when I am struggling with the annual battle to satisfy the Internal Revenue Service.

As I pointed out to you in conversation about the tanks (TANKS, yet!) on your doorstep, all of this costs someone money—both me and you, and is an obvious ploy by the Pentagon to try and maintain the Vietnam War inflated budget now that the war is, at least technically, over. As we all figure out income taxes, we should remember that Pen-

tagon propaganda of the types just named is a great part of what we are paying for. The question is, do we want to pay for this, and my own personal answer is definite NO!

The university administration, the UW ROTC Unit (whom I assume we can thank for the offer of the Kentucky "junket"), and the Tempo management should all realize that nothing comes "free," and that the American public generally is pretty fed up with the way various government agencies and officials have been throwing their money around in this year of Watergate. We don't need tanks in front of the Tempo store, and we don't need "free" junkets to Kentucky to watch the Army "play war"!

Sincerely,
Nancy L. Snider
Assistant Professor

Asking for help

To the editor:

We the convicts at the Oklahoma State Penitentiary were touched with the plight of Dennis Miller, a child who was born with just one kidney. He had his first operation when he was just two and one half years old. Since then he has underwent three other operations. This child, who is thirteen years old, and his family need help to defray medical expenses. We took up a collection to see if we could help. We came up with \$813.44. Many of the men gave freely and generously, even though the majority of us have little or no money. Some of the donations were small. One man gave \$.37, all he had. We also had numerous offers from the men to donate kidneys and blood. We have given all that

we can give. Such a small amount. Therefore, we would like to challenge any business, organization, lodge, firm or individual to match our donations to Dennis Miller. We are our keeper, especially one so small and helpless.

Please send your donations to Carole Smith for the Dennis Miller fund at the American Bank of Commerce, 501 East Carl Albert Parkway, McAlester, OK 74501.

Thank You
The Convicts at the State Penitentiary

Porter defines the 'junket'

Dear Editor:

The word "junket" as used in Professor Snider's letter of March 16th could be somewhat misleading. Although the word has several different meanings, the context in which it appears might cause the reader to conclude that participants are to be wine and dined on a pleasure trip at the expense of all taxpayers. Should others reading the initial notice in the Faculty Newsletter have drawn similar conclusions, a word of explanation is appropriate. Those faculty and staff members who have expressed interest in the trip and others who may be considering going are hereby cautioned that any wining and dining will be at their own expense and that nearly half of the four-day trip will consist of confined bus travel.

Additionally, (and this did not appear in the Faculty Newsletter) female faculty and staff members may have to pay for their accommodations; others will likely be staying in troop billets.

The orientation trip in question is primarily intended to give freshman and sophomore ROTC students the opportunity to learn more about the Army prior to the time they incur a service obligation. As the transportation charge to the Army remains the same whether or not all seats are filled, I have opened the orientation trip to such interested staff and faculty as can be accommodated.

Participation in this orientation trip, of course, would enable anyone who is not too familiar with today's Army or

today's ROTC student to become better informed of both. Sincerely,

John G. Porter
Professor of Military Science

**Hundreds of
American students
placed in
RECOGNIZED
OVERSEAS
MEDICAL SCHOOLS
through Euromed!**

For the session starting July, 1974, Euromed will assist qualified American students in gaining admission to recognized overseas medical schools.

And that's just the beginning.

Since the language barrier constitutes the preponderant difficulty in succeeding at a foreign school, the Euromed program also includes an intensive 12-16 week medical and conversational language course, mandatory for all students. Five hours daily. 5 days per week (12-16 weeks) the course is given in the country where the student will attend medical school.

In addition, Euromed provides students with a 12-16 week intensive cultural orientation program, with American students now studying medicine in that particular country serving as counselors.

Senior or graduate students currently enrolled in an American university are eligible to participate in the Euromed program.

For application and further information, phone toll free:

(800) 645-1234

In New York State phone:

(516) 746-2380

or write,
Euromed, Ltd.

170 Old Country Road
Mineola, N.Y. 11501

Students favor moratorium

Widespread support was found for a moratorium on nuclear power generating plants in a recent public opinion survey by UWSP students.

Of the 200 respondents, approximately 70 per cent favor a moratorium.

The controversy over nuclear plant development is particularly lively in Central Wisconsin because such a plant has been proposed for construction at Rudolph, about 12 miles west of Stevens Point.

Of those surveyed, about 66 per cent were uncertain about the safety factors of a nuclear plant and said a statewide moratorium would clear many of the questions concerned in the nuclear plant controversy.

About 75 per cent didn't understand the licensing policies of nuclear plants by the Atomic Energy Commission.

A group of communication

majors at UWSP who conducted the survey pointed out that insurance companies generally do not provide protection in cases of nuclear mishaps. This came as a surprise to many, the student pollsters said.

Nuclear power plants have allegedly had accidents resulting in emission of radio active materials.

UFO expert here Monday

Nuclear Physicist, Stanton T. Friedman will give an illustrated lecture on flying Saucers at 8 p.m., Monday, April 8, in the upper level of Allen Center.

Friedman, who currently is director of the California UFO Research Institute, is billed as the only space scientist devoting full time to the science of ufology.

His lecture is illustrated with 40 slides of data and UFOs from all over the world and will be followed by a discussion period. In addition to the hundreds of lectures on UFOs he has given to college and professional audiences throughout the country, Friedman has published numerous articles on flying saucers in both the popular press and professional journals.

The dilemma of being a woman

We know. We understand. We care.

Our Women's Service Division includes a modern, fully licensed clinic, complete with a superior medical and professional staff. Outstanding service is provided in a wide variety of areas such as pregnancy testing, prenatal counseling, pregnancy termination (up to the first trimester) and menstrual extraction (starts period up to 14 days). For further information or an appointment, call us in confidence.

Midwest Population Center

(312) 644-3410
100 East Ohio
Chicago, Illinois 60611

A non-profit organization

Todd Rundgren Utopia Sat., April 6-8 PM Univ. Arena

Tickets: ADVANCE

UW-ID-\$4.00 Gallery; \$4.50 Floor

Public-\$4.50 Gallery; \$5.00 Floor

On Sale At Univ. Ticket Office, Lee's Tobak, Trucker's Union & the Co-op.

AT THE DOOR-\$5.50 Gallery; \$6.00 Floor

**Presented By The Social Commission
UW-Eau Claire**

Collective bargaining threatens student rights

Congratulations

by Dave Gneiser
Congratulations to 150 voters in the 2nd ward. Let's put credit where credit is due. John Nevins' write-in victory is the result of 150 voters who cared enough to vote April 2. The entire student body is in your debt. Because of your action, students finally have a representative on the city council.

In a time when many among us are disillusioned with the political process, 150 voters have shown us what can be accomplished. We thank you. Now what about running a student for mayor?

by Terry Witt
Collective bargaining for faculty is a warning sign to students that can't go unheeded.

Labor unions, in the guise of teacher associations, have slowly developed into powerful interest groups with tremendous influence in state

legislatures and on collegiate administrators. Meanwhile, the student has been relegated to a nonentity status in negotiations involving faculty-student issues.

Tenure is a good example of the leverage that can be exerted by faculty labor

unions only in their infancy. Ask yourself how much efficacy the student has in administrative decisions which concern the retention of tenured and non-tenured faculty. The student is literally powerless, a pawn of both the administrator and the faculty.

Teacher associations virtually control the legislative and administrative mechanisms which will determine the future of American education. Collective bargaining is the ultimate goal in their quest for power and influence.

Collective bargaining means that teacher associations would officially become labor unions with the same privileges and effects as their affiliates in the business world. Benefits accrued by faculty through collective bargaining practices would ultimately be absorbed in the higher cost of education by the student consumer. There would be no limits on negotiable issues and no choice for students.

The bill that would sign collective bargaining into law rests comfortably in the state legislature. Advocates and opponents agree that collective bargaining for faculty is inevitable. The goal of its opponents now is to include students as a third party in any law that would allow faculty the right to unionize.

As a third party, students would have minimal representation but at the very least, no decisions would be made without student input.

The problem now is to fund a lobbying campaign to establish students as a third party in any written legislation dealing with collective bargaining for faculty. If students are not made a third party, "student right" will be an empty, meaningless phrase. The warning signs are obvious and the time to act is now.

EDITORS NOTE: The next issue of the **POINTER** will be April 18. All material submitted for publication in that issue must be submitted to the **POINTER** office by Thursday noon, April 11. Remaining issues of the **POINTER** will be printed on April 18, April 25 and May 2.

by the SciFi Club

Editorial Page POINTER Yes Virginia....

by Jerry Long
Now that our government has gotten around to admitting to itself that there really is a China where China ought to be, maybe our bureaucratic wonders in Washington will get around to discovering that there are other countries that are where they ought to be. Like Cuba.

Yes, Virginia, there really is a Cuba, though you wouldn't know it if you looked at the State Department maps in the last ten years or so. Trouble is, State Department officials have forgotten why this country no longer recognizes the Republic of Cuba as a sovereign entity.

Whatever that forgotten reasoning was, it is time to re-evaluate this country's

diplomatic posture with regard to Cuba. Che Guevara is dead, and Castro is too busy with the sugar crop, he can't afford to export revolution anymore. Then too, Castro has been in power 10 years—a record by Latin American standards. Even Castro couldn't stay in power that long if he wasn't doing something right. Anyway, his regime isn't any more corrupt or repressive than the present Chilean oligarchy, or the despotism of the Duvalier government of Haiti. If those governments deserve diplomatic recognition, then, on the same grounds, so does Cuba.

Then there is the case of the German Democratic Republic (DDR)—East Germany. The DDR is experiencing the biggest growth rate in Europe. The East German government has been recognized by virtually every major Western power but one, the United States. Even the Federal Republic of Germany has moved to recognize DDR. Walter Ulbricht is dead, but the spirit of John Foster Dulles is still driving this country's foreign policy to the brink.

There is at least one other country that the United States should consider for diplomatic recognition: the Peoples Republic of Viet Nam. It may still be difficult for the many veterans who served in Indo-China to consider such a move, but to recognize the validity of the North Vietnamese government would go a long way to easing the continued strife in that area of the world. Ho Chi Minh is dead.

It is time that we lay to rest the ghosts of Joe McCarthy, John Foster Dulles and all the other ghosts who found Reds under their beds.

words

If you love something very much, let it go free. If it comes back to you, it's yours forever. If not it never was yours to begin with.
Unknown

The love we give away Is the only love we keep.
Elbert Hubbard

And think not you can guide the course of love, For love, if it finds you worthy shall guide your course.

Gibron If a man could be in two places at one time—I'd be with you tomorrow and today beside you all the way.
"If" - Bread

To love, is to place our happiness in the happiness of another.
Unknown

Love comes as birth does. Knowing its own time. Unknown

People so seldom say I love you... and then it's either too late... or love goes... So when I tell you I love you... it doesn't mean I know you will never go only that I wish you didn't have to.
Lawrence Craig-Green

People need love
People need trust
People need one another
and that means us.
Stephen Stills

You're... all I need... to get by.
Ashford & Simpson

Life is for living and hoping, and caring and sharing with people we love.
Unknown

For my love... and for your love... and for these loves still within the shadows of time.
To love a person means to agree to grow old with him.
Albert Camus

There is no misery in not being loved; Only in not loving.
I Ain't Much...Jesse Lair

The Great Space Rip-off

TO BE CONTINUED