

THE POINTER

Vol. 23 No. 13

November 8, 1979

SUICIDE—
the final act
page 11

Photo by Norm Easey

THE POINTER

A STUDENT SUPPORTED NEWS MAGAZINE

RM 113 COMM ARTS BLDG

PHONE

STEVENS POINT, WI 54481 715 336 2249

NOV. 8

Inside:

News...

SPBAC hearings announced page 5

Sports...

Pointers upset Eau Claire page 15

Features...

Suicide, the final act page 11

Environment...

Winter survival guide page 9

Pointer Staff 1979-80

Editor:
Susie Jacobson

Associate Editors:
News-Bill Reinhard
Asst. News-Leo Pieri
Features-Kitty Cayo
Environment-Sue Jones
Sports-Tom Tryon
Student Life-Jim Eagon
Graphics-Mike Hein
Asst. Graphics-Renee T. Bertolino
Photography-Norm Easey
Copy-Bob Ham

Management Staff:
Business-John Harlow
Advertising-Jodi Baumer and Nancy Goetz
Office-Kris Dorn

Photographers:
Gary Le Bouton, John Pence and Aaron Sunderland

Contributors:
Vicky Bredeck, Connie Chapman, Helen Nelson, Jeanne Pehoski, Fred Brennan, Greg Polachek, Julie Brennan, Paul Champ, Joe Van den Plas, Randy Pekala, Shannon Houlihan, Gary Weaver, Steve Schunk, John Faley, John Pence, Pam Hafermann, Bob Willging, Bill Krier, Thomas Woodside, Kurt Dennisen, Rick Herzog, Lynda Zukaitis

Advisor-Dan Houlihan

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

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

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

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

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

p o i n t e r

OPINION

On students and administrators--

A call for fair play

The Student Government Association has taken quite a few pot shots in the past few months. We at The Pointer have taken aim several times ourselves. Nonetheless, SGA still has the right to be taken seriously by members of the university community. This includes the UWSP administration.

Recently, a memo from Leonard Gibb, head of Development for the university, addressed to Chancellor Philip Marshall was revealed to SGA. The memo, dated Oct. 4 of this year, suggested that the student fee portion of the Intercollegiate Athletic budget be taken out of Student Government's hands.

Gibb hoped to create the Athletic Support Fee, separating it from the student activity fee. Students would pay a \$27 fee, an increase of \$4.50 per student. Under the proposed system, \$7 of this fee would immediately go to Athletics, leaving \$20 to be divided up by the other student activities. This idea would increase the student fee support to athletics to approximately \$114,000 from the current \$55,000 fee.

This change would mean that the athletic budget would no longer have to be presented for Student Government's approval. In doing so, it would decrease the power of students in controlling their own activity fees.

I do not deny that Gibb had the right to make such a suggestion. The members of the administration should make their ideas known. Perhaps this input could help in formulating constructive SGA policies. Gibb, however, did not send this memo to Student Government. It was only sent to the chancellor and members of the athletic administration.

"My concern," said Bob Borski, SGA president, "is that things should be done out in the open." Borski feels that Gibb should not have bypassed Student Government with his idea, for it is this organization that should be "the first step of the process." Mary Ann Coleman, student budget director, echoed Borski's concerns.

Gibb said that he wanted to make certain the plan was feasible before he went to Student Government with it. Having found that it could not be implemented, he let the idea fade away without a sound.

Borski, on the other hand, claims that Gibb's idea could in fact be utilized. It would, however, need the approval of SGA before the program could begin. Gibb has not, for whatever reason, seen fit to bring his proposal in front of the Senate.

A university will work best when all the factions involved are open with one another. Borski and Coleman have a right to be asked for their opinions in a situation that so directly concerns them. Clandestine activities, such as the memo that Gibb circulated so selectively, increase suspicion between SGA and its partners in university governance, in this case the administration.

When another idea surfaces in the mind of a university administrator to improve the student fee structure, or any other policy regarding students, it should be sent on to the elected representatives of the students. Any idea that a student has relating to administration would be sent to the administration. It would not be sent as a memo to the Board of Regents in an attempt to discover its feasibility as the first step.

BILL REINHARD

CORRESPONDENCE

To the Pointer:

As I was cleaning my room I came across the October 18 issue of *The Pointer*. It contained letters to *The Pointer* concerning ROTC. Those anti-ROTC letters upset me so much that I had to write, even though I am three weeks late.

I am in ROTC, Pershing Rifles, and the Wisconsin Army National Guard and I think that the ROTC program belongs here at UWSP. From the response to the Missey-ROTC article I get the impression that many people are being misled about ROTC. They seem to think that you are handed a weapon as soon as you step through the classroom door. Wrong!

In freshman ROTC we learn how to rappell, facts about military strength and deployment (which everyone should be concerned with), military history, and military opportunities. I am not too familiar with sophomore military science, but I do know they go into wilderness survival and physical fitness. If you decide to continue in ROTC through your junior and senior years, you will be commissioned as an officer in the National Guard Reserve or Regular Army. You can only be commissioned into the Regular Army if you request to be and if you pass very tough standards.

Another thing people don't seem to know is that ROTC stands for Reserve Officer Training Corp. ROTC trains officers for the Guard and Reserve. The Guard is not a bunch of "weekend warmongers." When people need food, water and fuel after a devastating winter storm, the Guard is there. When people need help rebuilding and cleaning up after a flood or a tornado, the Guard is there. When the police or firemen go on strike and you need protection, the Guard is there. Whenever there is a riot and the police need help, the Guard is there. And when this country is threatened by a foreign power, the Guard is there.

People bring up the fact that National Guardsmen killed those students at Kent State, but people seem to forget that the guardsmen were called into a fierce riot. The killings were senseless, but the blame should not rest on the shoulders of the guardsmen alone. Blame should also be put upon the shoulders of the students who instigated the riot.

Speaking of violence and murder, what about the unprovoked, cold-blooded murder of a math teacher at the University of Wisconsin at Madison by so-called peace supporters? That killing was unnecessary too. Even people who fight for peace sometimes feel they

must use violence to achieve their goals.

The world sure isn't perfect. That's why we can't just abolish the military and expect the world to turn into a heaven on earth. The U.S. military plays an important part in today's society. If nothing else, it acts as an ounce of prevention so we don't need a pound of cure to end a war.

Remember also, that ROTC is training officers for the Guard and Reserve — men who take time away from their jobs and families to risk their lives whenever YOU need a hand!

ROTC belongs!

Private E-1
Keith A. FitzPatrick
Wisconsin Army
National Guard
UW-Stevens Point student

To the Pointer:

My attention was recently drawn to a university bulletin board displaying an advertisement entitled, "ECKANKAR: A Way of Life." The author provided a well-worded explanation of the philosophy of Eckankar and the advantages of practicing Eckankar in your life. Upon examination, however, it did not take long to determine that Eckankar is a dead-end religion. If one seeks to implement Eckankar in an attempt to become more aware of God instead of developing a personal relationship with Jesus Christ, rest assured that the end will be eternal separation from God and eternal punishment in hell. Therefore, in hopes of dissuading anyone who might consider embracing the practice of Eckankar, let us examine the validity of some Eckankar teachings under the most thorough standard of truth given to man, the Holy Bible. All scripture references will be from the revised standard version.

A statement by Sir Darwin Gross, the current living Eck master, taken from the September 1975 issue of the *Eck World News* claim that, "Only through your own individual experience, and not what someone else will write about or tell you about verbally, can you satisfy or put out that burning flame within you that desires to understand and experience God in its totality."

One portion of this statement is partially correct; only through individual experience can a person understand God. The understanding of God comes, however, through the revelation of the Father in the Son, Christ Jesus. "He (Jesus) reflects the glory of God and bears the very stamp of His nature..." (Heb. 1:3) The most blatant error in

the above quotation is the pronoun referring to God as "it." Nowhere in the Bible is the person of God referred to in such a manner. "But the hour is coming, and now is, when the true worshipers will worship the Father in spirit and truth, for such the Father seeks to worship Him." (John

23) Note the pronoun, Him, referring to the Father. God is a personal loving Father instead of an impersonal "it" as Gross would have us believe.

Eckankar teaches that, "You are the key to your own spiritual understanding and unfoldment in Eck." According to scripture, this statement is false. Because of the sin of Adam, every man and woman is born with a sinful nature and totally separated from God: "...since all have sinned and fall short of the glory of God..." (Rom. 3:23) The only way one may become united with God as His child is through God's Son, Jesus Christ. "Jesus said to him, 'I am the way, and the truth, and the life; no one comes to the Father, but by me.'" (John 14:6) Jesus Christ is the only key to spiritual understanding and only through a personal relationship with Him can one achieve spiritual growth.

Practitioners of Eckankar reverence the "Shariyat-Ki-Sugmad" as scripture. According to the advertisement, this scripture is kept in seven temples scattered throughout various worlds. Evidently only a few students of the living Eck master have opportunity to study these scriptures, provided one can reach them. The Bible makes it clear that some will seek incorrect doctrine as their spiritual guide. "For the time is coming when people will not endure sound teaching, but having itching ears they will accumulate for themselves teachers to suit their own likings, and will turn away from listening to the truth and wander into myths..." (2 Tim. 4:3-4) The Shariyat-Ki-Sugmad is such a myth.

God's word has been given to all mankind, not just a chosen few. God desires that everyone learn of Him through His word. "Do your best to present yourself to God as one approved, a workman who has no need to be ashamed, rightly handling the word of truth." (2 Tim. 2:15) God's word is the only scripture that bears His authority. "You shall not add to the word which I command you, nor take from it..." (Deut. 4:2) "I warn everyone who hears the words of the prophecy of this book: if anyone adds to them, God will add to him the plagues described in this book..."

(Rev. 22:18)

Anyone seeking instruction from a scriptural source other than God's word is complying with the desires of Satan and heading toward a spiritual doom. Only God's word can lead one to spiritual truth and to a relationship with Him. "I will instruct you and teach you the way you should go..." (Ps. 32:7) "How can a young man keep his way pure? By guarding it according to thy word." (Ps. 119:9)

The most ridiculous of Eckankar claims is, "Sir Darwin Gross spiritually protects and guides the Eckist on the journey beyond time, space, and matter." Spiritual protection and guidance are necessary but are not in the realm of responsibility or ability of Sir Darwin Gross or any other man. The Bible teaches that one's protection is under the authority of God. "The angel of the Lord encamps around those who fear Him, and delivers them." (Ps. 34:7) "When the righteous cry for help, the Lord hears, and delivers them out of their troubles." (Ps. 34:17) The Bible teaches that one's guidance comes from a direct relationship with the Holy Spirit. "Then Jesus was led up by the Spirit into the wilderness to be tempted by the devil." (Matt. 4:1) "And the Spirit said to Philip, 'Go up and join this chariot..." (Acts 8:29)

The most barbaric disservice any religious teaching or philosophy can do is lead one to believe that man has the power to work himself into a relationship with God. The Bible teaches that all people sin against God and sin pays mankind an eternal wage. "For the wages of sin is death..." (Rom. 6:23) However, God desires fellowship with us, His creation, and provided His own Son, Jesus, as a perfect and final payment for the sin of all mankind. "In this is love, not that we loved God but that He loved us and sent His Son to be the expiation for our sins." (1 John 4:10)

To obtain a right relationship with God and secure an eternity in His presence you must pray confessing to God that you are a hopelessly lost sinner who can do nothing for himself. "If we confess our sins, He is faithful and just, and will forgive our sins and cleanse us from all unrighteousness." (1 John 1:9). Accept the perfect sacrifice that Christ made on the cross for you, ask forgiveness for your sins, and invite Christ to come into your life. "Behold, I stand at the door and knock; if any one hears my voice and opens the door, I will come in to him and eat with him and he with

me." (Rev. 3:20) Until you invite Jesus Christ into your life you will never experience any kind of relationship with God and you will never know a satisfying spiritual happiness. Jesus died for you! Let Him prove it in your life.

David A. Copeland,
Instructor of music

To the Pointer:

In his last "County Agriculture Report," published in the *Journal*, David Ankley, our local county agricultural agent, a person charged with advising our farmers about how to grow things, stated that, "Insecticides are only slightly toxic or virtually nontoxic to man if incorrectly or carelessly used."

After reading this I can't help but agree with a statement in a report for Ralph Nader's Center For Study of Responsive Law on Food Safety and the Chemical Harvest, which says that many county agricultural agents are, "unabashed pitchmen for the chemical industry." This bias is not accidental. Extension agents and specialists are pressured by the sales representatives of the chemical industry in the same way doctors are bombarded by the pharmaceutical houses. "The training of these advisors to the farmer is obsolete for modern pest problems." They have had little or no ecological training.

Recently Mr. Ankley, along with many other agriculture agents, completed a 13-day "tour" sponsored by DOW chemical company. I would hope that our local County Board Agriculture Committee, which pays almost half of the agriculture agent's salary (the rest is paid by the university) will establish a code of ethics so this does not continue to happen. If they are not willing to do so then we should replace them in the April elections!

Resistant pests are becoming a real problem. It is taking more and more poisons which are becoming less and less effective. Because of this, the cotton industry in northwestern Mexico has been destroyed and it is threatened in Texas. The "Progressive Farmer" recently warned its readers that a reduction of beneficial insects by insecticides has brought about a "serious increase in secondary pests." The entire feed industry of western Texas is also threatened.

We are already hearing locally that the prohibitive

cont'd pg. 19

UAB
CONCERTS
PRESENTS

COLUMBIA RECORDS
RECORDING ARTIST

KENNY LOGGINS

In
Concert

Wed., Nov. 28

Quandt Fieldhouse — UWSP

Special Guest To Be Announced

Tickets: \$7.50 & \$6.50

Reserved Seating Only

Tickets On Sale Today! !

3:30 P.M. At U.C. Info Desk

**Tickets only at U.C. Info Desk until Monday,
Nov. 12. After Monday tickets will be at other
outlets as well as Info Desk.**

NEWS

Budget hearings this weekend

By Jeanne Pehoski

Budget hearings for next fiscal year's allocations to student activities requesting funds will be held Nov. 10-11, announced Budget Director Mary Ann Coleman at Student Government's meeting Sunday night. At that time, representatives from those organizations will be given the opportunity to present their budgets to the Student Program Budget and Analysis Committee (SPBAC).

The allocations for the annual funding, which comes from the student activity fee are projected at \$367,200. This year's fees amounted to \$360,686.52.

Presently, there are 31 organizations which are funded through this annual allocation. There also are two other avenues for funding from the student activity fee: the Senate Reserve and Student Group Monies. The Senate Reserve is kept for special projects and one-time funding needs of organizations. Student Group Monies is an account set up to

Mary Ann Coleman

allocate monies to organizations whose programming needs fall within the \$150 per year range.

SPBAC will make its recommendations to the Student Senate on December 9. If the Senate disagrees with any recommendation from SPBAC, the Senate action is final. If the organization disagrees with have that surplus revenue

SPBAC's recommendation, it may appeal to the Senate. The SGA's recommendations are then reviewed by the Administrative Council and presented to the Chancellor. If he approves the allocations, the budget will be sent to the Board of Regents, which has final approval over them.

In other SGA business, the Senate approved SPBAC's recommendation that the "20 percent" rule, regarding the revenue made by student activities, be implemented.

Beginning with the 1980-81 fiscal year, any student activity that exceeds its projected revenue level by more than 20 percent if that amount is more than \$100 will

evenly divided between itself and the Student Senate Reserve at the end of the fiscal year.

The organization may appeal this rule by requesting additional revenue and/or additional expenditures at the fall budget appeals. It may also request a waiver of this rule at any SPBAC meeting during the fiscal year the surplus revenue is made. If the waiver is granted, the carry-over may be spent during the following fiscal year only if it was appealed for during the fall appeal process in that fiscal year.

The Senate also approved SPBAC's recommendation to fund the Social Work Interest

Group \$74.50 to cover publicity and refreshments for a seminar. The Association of Community Tasks was funded \$1830 to help cover its expenses from November 1 through June 30.

Lori Holman, communications director, mentioned that she is planning a "Firing Line" for the Grid on November 30 from 3-5 p.m. Possible speakers include Chancellor Marshall and Mayor Haberman.

Student Government meetings are held every Sunday at 7 p.m. in the Wright Lounge of the University Center. All those interested are invited to attend.

Describes Public Service Commission conservation objectives --

York urges more energy research

By Leo Pieri

Calling for an increase in applied field research to find energy alternatives for gas and oil, and ways to store it, Wisconsin Public Service Commission Chairman Stanley York encouraged members of the Wisconsin Paper Council to become actively involved in a cooperative fight against the energy shortage.

York addressed an energy conservation workshop for the Wisconsin Paper Council on Monday, at the Holiday Inn in Stevens Point.

York said the major problem with electricity is storing it so it can be used effectively during peak hours of need. He noted that, in order for the storing process to be effective, two cooperative principles must be at work.

The first principle York addressed was that of practicality. In order for the storing process to become practical York said, "We need the applied research approach that will come from field experiments."

Secondly, York said, the energy storing process must be economical. "We can't talk about simple responses like coal gasification. We must look at the dollar impact."

The PSC chairman said that Governor Lee Dreyfus is concerned with these two areas, and that he has created a Task Force on Energy to take all the

information available with energy and develop it specifically for Wisconsin.

"It is to identify specifically what Wisconsin can do with energy resources," said York. "To give the governor and legislature options for ways to deal with the energy problem."

York said the task force will begin to get publicity in January or February when it begins work. He said the task force will be comprised of 15 citizens from Wisconsin who will look at the applicability of alternative resources. He also noted that they will contract field experiments. He encouraged the Paper Council to contract the ideas.

York said that Governor Dreyfus wants the task force information by January of 1981, so he can ask the legislature for money for energy projects. "The future is more open than it's ever been before," said York. "Whether you take advantage of it or not is up to you."

The former commissioner of the Wisconsin Department of Industry, Labor and Human Relations under former Governor Warren Knowles, York said that the PSC will try to use "creative regulation," but that it needs the help of industry.

He talked about utility rate reform, saying that the PSC will be favoring inverted rates heavily. "The inverted rate system says that the

more you use in energy, the higher the cost per volume. Some may say this is discriminatory to size," said York. "But energy is associated with growth, and it is important to pay attention to rate reform and the rate changes that may hurt your ability to produce." He said that companies must intervene to let it be known what the implications of a rate reform will be.

York also talked about the state government proposal for a new energy department. He said the PSC would still maintain its authority even with a department of energy. He said a new department of energy might lead to diverse views which may result in advocating rather than acting in the public interest.

The future role of nuclear power in Wisconsin was also touched upon by York. He said that Wisconsin won't change the existing base load of nuclear power, because of energy costs. But, he added, "The present generation forecasts are such that nuclear plants aren't a live issue." He said the Three Mile Island incident with nuclear fallout will make nuclear plants economically impractical.

"The need for nuclear plants is in question. Large generator nuclear plants are not likely until we find ways to dispose of the waste," said York. "We should know 10 to 15 years from now whether they are viable. But that's a long way down the road."

Sexism correlates to English use--

Language arts skills linked to maternal education

By Jeanne Pehoski

The more education your mother has, the more likely you will do well in English. That information was discovered in a questionnaire given to 1300 incoming freshmen by Lee Burruss and Leon Lewis of the English Department. The freshmen were asked biographical questions. Burruss and Lewis then correlated that data with information on the students' success in the language arts.

Lewis said that the mother's highest education level was the most statistically important question on the survey. He explained that there is a theory which states sexism in the United States extends to the use of the English language. The language arts — reading, writing, listening and speaking — are passive behavior patterns that are found in more women than men. Also, the mother

Leon Lewis

usually takes care of the language arts in the family — such as writing letters and extending invitations — so Lewis feels it is appropriate that women do better in English than men. The survey confirmed that women do better than men in

cont'd pg. 6

Resident Assistant Positions Available For The Spring Semester 1979 - 1980

Applications available at individual hall desks beginning November 5, 1979

**Application Deadline:
November 26, 1979**

**Minimum Requirement:
2.25 G.P.A.**

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

**Any Questions?:
Contact Alice Grider
At 346-2828**

English study cont'd

the subject.

The survey also revealed that if a person lettered in sports, he does significantly poorer in English than others. Lewis said this is because certain activities, including sports, are thought to be more mutually exclusive. The lessons learned from these activities tend to exclude a person from the language arts. Lewis added that the subculture of the athlete militates against the language arts. However, if a person participates in sports without "lettering," this has no significance as to how well he does in English.

The younger a person is, the number of times he took English in high school, the more themes he wrote, and whether he participated in high school forensics all have an effect on his performance in English.

The more books and magazines a person reads also has a positive effect, while the amount of time spent watching television has no significant effect on a person's performance in

English.

Burruss and Lewis also discovered that if a person or his parents are bilingual, it has no significance, but if a person's grandparents are bilingual, it has a positive effect on the student. Lewis mentioned that similar studies conducted in the sixties revealed that if the parents and/or grandparents were bilingual, the result was that the student did poorly in English.

From asking the students what types of fiction and nonfiction they read, Burruss and Lewis were surprised at the diverse interests of the students. As a result of this survey, the English department is considering scheduling English classes that will appeal to a broader range of interests.

Lewis also said that he and Burruss are planning to conduct another survey. They plan to ask questions on the person's social and economic background, and different questions about bilingualism in the family.

WWSP attends radio conference

By Tom Woodside

Some WWSP radio personnel attended the Loyola National Radio Conference at Loyola University in Chicago, last weekend. Among the representatives from WWSP were Dave Hewitt, Kelly Girard, Bruce Pfeiffer, and Rudy Koschnick.

Girard said many speakers attended the conference, including C.D. Jaco, correspondent for "The Source," NBC's new youth-oriented radio network.

Jaco spoke about the problems with college newscasting. Jaco said many college stations get news straight off the wire service, which lacks features. He suggested college stations do more investigative reporting and feature reporting which would improve the news.

Girard said another speaker was George Meier, editor and publisher of *Walrus* magazine. Kelly says Meier is one of college radio's foremost enthusiasts, as well as a critic. According to Meier, "College radio should not be an experimental medium any more than a 16-year-old ought to drive to Daytona." Meier also said, "Even worse is that a vast majority of college broadcasting people emerge from the experience without an accurate understanding of mass media processes."

Dave Hewitt from WWSP said the conference was geared more for 10-watt stations than 100-watt stations like WWSP.

Hewitt said major rock groups of the '80's attended the conference for promotional purposes — groups such as The Police,

The Cars, The Sports, The Shoes and Iggy Pop.

Health statistics released

By Helen Nelson

The UWSP Health Service has treated 3,688 students since the beginning of the semester. This compares with 3,533 during the same period in 1978.

William Hettler, M.D., director of the service, does not believe there is a special significance to the statistical variance, but personnel in the Health Service report that they have performed more pelvic exams and papsmears this year than they did last year. It is believed that the students are more familiar with this procedure than before.

The innovative Self-Care Cold Clinic has pleased Hettler because of the number of patients that can be treated quickly in this manner. Persons who want treatment for colds are advised by instructions at each of a series of stations arranged in a sequence. At the last station medications are recommended, and the medication selected is available at the pharmacy after the student has checked his personal chart at the information desk. It is believed that the efficiency of this service may account for the fact that there are no longer waiting lines in the waiting room.

CHILDREN'S BOOK WEEK

NOV.
12-18

Give a
child a
window
to the
world.

UNIVERSITY STORE, 346-
UNIVERSITY CENTER 3431

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

A review procedure has been identified for the COPS faculty, select secretarial and administrative personnel, and pertinent nonacademic subunits who have working relations with Dean Fritschel.

This notice is to inform all persons, including students, who are interested in participating in the review of Dean Fritschel.

Any people wishing to participate in the review may request an evaluation packet from G.E. Chappell, Center for Communicative Disorders, COPS.

Moderate consumption of beer, wine and liquor may reduce the risk of a heart attack, according to a study of the drinking habits of more than 1,100 men reported in the Nov. 2 issue of the *Journal of the American Medical Association*.

The report says that people who drink about three beers, three glasses of wine or two highballs per day may be less likely to die of coronary disease than people who abstain from alcohol consumption.

An editorial printed in the Nov. 2 issue says doctors should look at the findings very cautiously.

"With 17 million alcoholics in this country we perhaps have a message for which this country is not yet ready," wrote Dr. W.P. Castelli, of the National Heart Institute.

Sherman Sword, editor of the Stevens Point Daily Journal will lead a discussion on Wednesday, Nov. 14, at 7 p.m. at the Charles M. White Memorial Public Library.

The discussion will be the first of a series of community-centered programs on the theme, "Portage County in a Wider World."

The discussion is open to the public and should be very interesting for anyone in the area of public communication.

The state of Wisconsin has a new program which is designed to help protect residents who have hemophilia from the high costs of treatment.

Hemophilia is a hereditary bleeding disorder which can lead to uncontrollable bleeding into muscles, joints and other body organs because the person's body does not produce a sufficient amount of a substance that is necessary for the blood to clot.

In 1978 a state law established the Wisconsin Hemophilia Home Care Program to encourage early, aggressive treatment of hemophilia by providing financial assistance for purchasing home care blood products and infusion supplies.

The program provides reimbursement for hemophilia home care patients who are certified by the state and who have used all other payment resources.

The National Endowment for the Humanities' youth grants program will offer more than 100 awards throughout the nation this fall to students and other young people in their teens or early twenties to pursue independent projects in humanities.

These federal grants offer up to \$2,500 to individuals and up to \$10,000 to groups. The grants are intended for people between the ages of 15 and 25 who have completed academic or professional training. The humanities include areas of study such as history, ethnic studies, folklore, anthropology, linguistics and the history of art.

The submission deadline for completed applications is Dec. 1. Application forms should be on file in college offices which deal with federal grants.

A workshop to draw up plans for a proposed competition to select college student experiments to be flown aboard NASA's Space Shuttle in the 1980's will be held next month at the NASA Headquarters in Washington, D.C.

More than 40 organizations are being invited to take part in the workshop.

Hottest New Drink of the Year

Comfort Barn Burner

Super smooth! Fire enthusiasm any time with this wonderful warm-up!

Recipe:

1 jigger (1 1/2 oz.)
Southern Comfort
Small stick cinnamon
Slice lemon peel
Hot cider

Put cinnamon, lemon peel and Southern Comfort in mug. Fill with cider and stir. (Put spoon in mug to pour hot cider.)

Southern Comfort

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

SOUTHERN COMFORT CORPORATION, 80 100 PROOF LIQUEUR, ST. LOUIS, MO 63132

A University Film Society Special Showing

MARTY

Starring Ernest Borgnine

A simple film about one person's life and times. Ernest Borgnine is Marty, a shy, homely Bronx butcher who, lured to a local dance hall one night, meets the shy, homely girl for him.

Winner of 4 Academy Awards.
Screenplay by Paddy Chayetsky
Sunday & Monday

November 11 and 12

Wisconsin Room

7 and 9:15 \$1

JAZZ JAZZ JAZZ JAZZ JAZZ JAZZ JAZZ JAZZ JAZZ

[illegible]

Sponsored By Student Health Advisory Committee and American Cancer Society

ENVIRONMENT

Positive mental attitude is the key--

Surviving in your environment

By Sue Jones

In emergency outdoor situations, 85 percent of the people involved panic, and 50 percent of those who panic eventually die.

This, said Tripper Brad Kildow while instructing at that outdoor recreation organization's wilderness survival session last Monday, is the reason that a positive mental attitude is the most important factor in dealing with any unexpected wilderness emergency.

Much of the discussion was geared to winter survival in the woods, since the time is nearing when many students will be out skiing or snowshoeing in remote areas, and may find themselves in emergency situations.

"Always think positively," said Kildow, especially in the crucial hour and a half after discovering you're in danger. Give yourself some time to calm down and avoid panic which could lead to death, he said. Whistle, sing, or build a small fire — nothing too strenuous — so that you save energy while you're thinking.

This allows you some time to decide whether to stay or move from where you are. Move only if you are fairly sure you can get back to

Photo by Gary Le Boulton

Brad Kildow explains snow cave construction

where you became lost, said Kildow. If you do move, mark your trail, he said.

Should you decide to stay where you are, there are five things to attend to in decreasing order of importance, said Kildow.

These are shelter, fire, rest, water, and signaling.

Kildow discussed the construction of various shelters ranging from lean-tos to snow caves. Improvising with what you have for insulation from the

cool ground and protection from wind were stressed. For maximum warmth even in below zero temperatures, it's a good idea to have the shelter's entrance facing south, noted Kildow.

Once your shelter is ready, build a small fire for warmth. Kildow emphasized this by noting the old Indian story that, "white man builds big fire — keeps warm by gathering wood."

Several ways of starting fires were demonstrated, including use of waxed matches, metal match and steel wool, or flashlight batteries and steel wool. A couple of fire starting methods should be in your survival kit at all times, said Kildow.

The use of some barrier near the fire to reflect heat back into your shelter was emphasized, whether it be a pile of logs or rocks, or a space blanket. "The name of the game in survival is improvising," Kildow reminded the group.

Kildow then went on to discuss water purification methods and use of a solar still to collect water in desert situations. Reduce the need for water by limiting your water loss, said Kildow.

Don't lose all your body fluids to perspiration by doing strenuous things during the day when it's warmest.

Signaling for help by stamping an "X" in the snow takes less energy and is probably more noticeable than "SOS," said Kildow. Other signals, such as whistling, or fires in groups of three are signs of distress.

Signaling is likely to be much more effective if people are out looking for you, emphasized Kildow. Consequently, on any trip, let friends know before you leave where you're going and when you'll be back. They can then notify rescue teams if you're not back by a certain time.

To end his survival presentation, Kildow briefly outlined the basics to include in a survival kit.

All that will be available in a wilderness emergency are your mind and materials nearby in the woods. If you've given emergency situations some thought, you may have a survival kit. With knowledge of a few techniques outlined at the survival session and a positive mental attitude, you're more apt to survive a wilderness emergency.

Faculty and grads study Apostle Islands

By Lynda Zukaitis

Research is currently being conducted for the National Park Service at the Apostle Islands Recreation Area by UWSP faculty and students.

Principal investigators for the research include Dr. R.

aspects of the study, the National Park Service (NPS) provided \$15,000 in grant money. The money was awarded to UWSP on the basis of its proposal in October 1977, and research began the following summer on Outer Island. Stockton Island was studied during the summer of 1979, and Sand Island is the project for next summer.

Investigations involve a variety of plant and animal surveying and mapping, as well as water sampling, ornithological sightings, and fire histories, of each island. For the past two years much of this work has been conducted by Kraft and Frauendorf, who have lived on the islands during the summers.

The resource inventory

data collected during the summer is then organized in report form and turned into the NPS. On the basis of this report, an overall management plan for the island is organized. Development of each island for recreational purposes can then proceed with the least amount of damage to the ecosystem of the area.

UWSP's research team is

one of many working in the area. Madison is conducting fish population research and Beloit College is doing archaeology work. Numerous other individuals and groups obtain grants for summer study in the Apostle Islands. Among them has been Dr. Edward Stern from UWSP's Biology Department, who studied mollusks there during 1979.

Trainer appointed to DNR board

By Sue Jones

Dr. Dan Trainer, dean of UWSP's College of Natural Resources, was appointed by Governor Dreyfus to the state Natural Resources Board last week.

The seven-member Natural Resources Board sets policy for the Wisconsin Department of Natural Resources.

"I've lived in Wisconsin almost all my life," said Dean Trainer, "and the resources we have here are outstanding, as far as I'm concerned."

Trainer said he is pleased to have the opportunity during his six-year term on the board to get in on the challenge of policy and

decision-making for those resources.

Trainer has been dean of the CNR since 1971, and has a national reputation as a researcher in wildlife diseases. Prior to coming to UWSP, Trainer was a wildlife pathologist for the DNR and a faculty member at UW-Madison.

He has in effect his "own staff built in," said Trainer, referring to the CNR faculty whose expertise he can draw from in making natural resource decisions.

By discussing issues with soils, forestry, water and wildlife experts on campus, Trainer feels he can get more of the total picture needed to make decisions.

Dr. Dan Trainer

Because of this contact with other university professionals and his own background in resources,

Trainer feels he can add an extra dimension to the varied backgrounds of Natural Resources Board members.

Summer job session slated

Mike Pagel of the Placement Office will conduct CNR summer job information sessions on November 13, 14, and 15 at 7:30 p.m. in room 112 of the CNR.

These sessions, sponsored by the Wildlife Society, will cover types of natural resource jobs available and application procedures for these local, state, and federal positions.

Dr. Clarence Milfred

K. Anderson, who handles the wildlife aspect, and Dr. C. J. Milfred who is the soils specialist. Graduate students Bill Frauendorf and George Kraft are research assistants. Work-study students as well as other undergraduates also contribute to the research.

To finance the many

Coal-fired plant possible in Eau Pleine township--

Clean Air Commission opposes electrical plant

By Gary A. Weber

A recent advertisement in the Stevens Point Daily Journal queried, "Did you know that they won't allow a coal-fired power plant to be built where the air and water is already polluted — so they want to build one here!" The Eau Pleine Clean Air Commission, a local group which sponsored this message, is currently battling the possibility of Wisconsin Public Service Corporation's (WPS) construction of such a plant in its community.

Eau Pleine, a Portage County township situated ten miles northwest of Stevens Point, is one of three locations being considered for a 300 to 400 megawatt

generating unit. Other site possibilities are in Brown and Oconto counties. The constructing utility, the Wisconsin Public Services Corporation, will begin meteorological and soil studies at each location in January, and will choose a site by May, 1981. The unit should be functional by 1989. Wisconsin Public Services will hold hearings around the state on the site selection.

On October 11, 1979, an informational meeting concerning the coal-fired plant was held in the Eau Pleine Town Hall. The majority of the questions centered on environmental issues. One citizen questioned the apparent need for more plants, to which William Nedderson, manager of power and engineering for

WPS, answered that the Public Service Commission wouldn't let the utilities build the plant unless the need existed. Citizens also wondered if their property value would decrease with the construction of the plant, but Ron Buttke, the firm's real estate agent, stated that this would not occur. It seems that the entire community wants the plant built elsewhere, yet it still desires the power it generates.

The issues of air and water pollution were directed to Tom Mainz, the utility's environmental engineer. Since the plant would be coal-fired, the citizens questioned the degree of acid-rain effect from the released sulfur dioxide. Mainz commented that the plant would be equipped to remove 70 to 90

percent of this toxicant as required by EPA and DNR standards. Laws regarding sulfur dioxide would not allow such a plant to be built in a city like Green Bay due to the present condition of the air. Others worried about the effect the plant would have on the Wisconsin River, for it will be consuming large amounts of water and returning one-tenth of it to the river.

Nedderson concluded that the coal-fired plant was proposed because wood-burning and hydroelectric plants proved to be inefficient and solar energy technology hasn't advanced far enough to be feasible.

Another point that has been raised is that all coal contains a small amount of naturally occurring radioactive

materials, and that some of them are released into the atmosphere upon burning. So, the State Energy Research and Development Administration figures, the average coal-burning plant will release more radioactivity into the environment than many modern nuclear plants. However, these amounts are well below established radiation levels.

Since the power plant siting controversy began, the WPS has projected a lower growth rate in electrical usage. This could delay the need for the plant by two or three years.

No matter what the delay, members of the Eau Pleine Clean Air Commission plan to continue their opposition to the plant being located in Portage County.

Rapids' toxic waste sites identified

Three sites in Wisconsin Rapids are among 30 places in Wisconsin which contain potentially dangerous toxic chemicals.

They are the Bender site on

highway 13 west, Tork landfill near Eagle Road, and Wisconsin Rapids works on 12th Avenue.

The sites were named in a House subcommittee report

released last week, which listed 3383 chemical waste sites across the nation.

This was the first national effort to identify where dangerous chemicals could

be buried. However, a subcommittee member noted that all those identified as waste sites do not necessarily pose a hazard to surrounding neighborhoods or

communities.

Many of the sites were found by investigators to contain toxic chemicals known to cause disease and other physical disabilities.

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

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

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

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

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

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

ARMY ROTC. ARMY NATIONAL GUARD. ARMY RESERVE.

NYLON & FIBER FILL

SKI JACKETS

at prices, Hard To SAY...

"SNOW" TO!

jackets

\$19.95

University Store
University Center 346-3431

FEATURES

SUICIDE

the final act

By Kitty Cayo

A couple of weeks ago, there was a rumor circulating around this campus that a student had committed suicide. Like most rumors, and many suicides, the details were unclear or unknown. No one seemed to have the specifics, only that a UWSP student had succeeded in killing him or herself. Every rumor seems to rely on a somewhat reliable source in order to achieve credibility. The reliable source linked with this particular rumor was a nurse at St. Michael's Hospital, who also happened to be a UWSP student. It was said that she informed her communication class of this gruesome episode on a mid-semester Monday morning.

Whether or not this particular suicide did in fact occur is now irrelevant. Maybe the recent rumor was just that, a rumor, unfounded, untrue, and built solely on sensationalism and the morbid curiosity of basic human nature. The fact is, it is highly likely that it did happen. It is certainly at least conceivable.

Student suicides are a grim reality on American campuses, including UWSP. A faculty member recalled an incident that occurred about nine years ago, in which a male student entered a janitorial closet and consumed a highly toxic liquid similar to Drano, killing himself almost instantly.

According to national statistics (1972), the suicide rate among young people (ages 15-24) has tripled since 1954. Suicide is now the third leading cause of death among this age group, following accidents and malignancy. Each year, more than 4,000 adolescents and young adults take their own lives.

This figure is considered to be conservative according to many experts. Many suicides

go unreported, out of consideration for the family, because of the negative social implications involved. It is also difficult to estimate deaths presumed to be accidental when in actuality they may not have been. There is no way to determine, in the aftermath of an apparent accidental death of a young person, the context in which the "accident" occurred. How conscious or unconscious was the victim in regard to the "accident's" consequences?

The majority of those who attempt suicide will succeed on their first try. For each young woman who succeeds in killing herself, ten will try, according to one expert, Dr. Jerome Motto of the University of California at San Francisco. There are fewer attempts made overall by the male, but rarely will he fail when he makes a suicide attempt. This could be attributed to the fact that males are more likely to choose violent methods to achieve their means, such as shooting or hanging themselves, or plunging to their death from buildings. The preferred method of suicide for both sexes among young adults, however, is to take an overdose of drugs.

Studies have also indicated that suicide is likely to occur most often at specific times of the year and day. There is an upsurge in reported suicides during late spring and early summer. Younger people (15-19) will generally commit suicide between the hours of 3 p.m. and midnight, while slightly older people will follow suit of all other adults and commit their final act in the pre-dawn hours (midnight to 6 a.m.).

It is usually extremely difficult for society to understand why a person who is supposedly in the "prime of their life" will opt to end that

life. Ironically though, this attitude, largely held by parents, elders and teachers, can serve to foster suicidal tendencies. Many times, the typical 21-year-old who appears to have a relatively good life by most standards — supportive family, financial security, average or above in both intelligence and appearance — is often met with bewilderment, even contempt when expressing feelings of inadequacy or despondency to those around him or her. Some typical responses from well-meaning parents or other adults sometimes go like this: "Depressed, miserable, you? How is that possible? You've been luckier than most people your age. You've always had everything you needed and more." Trying to shock or shame the individual expressing suicidal tendencies usually fails. In fact, these attitudes may serve to perpetuate their condition by confirming their feelings of inadequacy. They then may think thoughts such as, "See, I was right. There is something wrong with me. I am different, and no one does understand."

Many authorities contend that most young suicides are the result of mental illness, namely depression. This is a new phenomenon in the mental health field. In the past, depression was considered primarily to afflict people in mid-life, undergoing role changes, and the elderly, who often experience depression over fear of dying or isolation. But today, younger and younger people are falling into what used to be known traditionally as an illness confined to the aging or aged.

There are several causes of depression, but many experts feel that the first factor necessary for the onset of depression is the external experience of some real

trauma or loss. Says Norman Tabachnick of the National Mental Health Institute, "This loss can take many forms. It may involve the death of a loved one, the threatened or fantasized departure of a loved one, the loss of a job, the loss of good health, and many other factors. What I emphasize is that some real loss may be identified in almost every suicidal situation."

The external loss is usually then followed by an internal loss, the loss of hope. Many young people contemplating suicide have revealed these inner feelings by making comments like, "It's hopeless," or, "I feel helpless." These two factors, however, are usually found to some degree in practically every suicidal situation.

This is, of course, a broad generalization supported by some mental health professionals in their quest to understand the complexities involved in the decision-making process of a young person choosing to end his or her life.

There are no specific stereotypes available for the victim or the situation. Each case is surrounded by its own unique circumstances. Dr. Jerome Motto, however, in his research, has attempted to describe and explore the psyche of a young suicide victim. He generalizes by saying, "Young suicides are overly conscientious, overly committed, generous and talented. But, they expect too much of themselves and they cannot express their rage."

Many authorities also feel that drug and/or alcohol abuse can play a significant role in young suicides. However, quite often the mental conditions associated with depression are the underlying causes for the young person to engage in excessive drug consumption to the point of blatant abuse.

There are many myths involving suicide which need to be examined in order to better understand this phenomenon.

First, the old adage that people who talk suicide don't commit suicide is untrue. According to Alex Pokorny, author of an article that explores student suicide, "Eighty percent of those who commit suicide have communicated their intent." Whether it be outright threats or subtle hints, usually they mean business.

Some people assign merit to the belief that if you are concerned that the student is considering suicide, asking him or her about it will be "planting the seed" in his or her mind, so to speak. This is not so. "If you suspect something is awry," says Pokorny, "it is because the clues have been clear enough so you have become alarmed." Approaching the student may open the door to

discussion. If you are wrong, nothing has been lost.

Another myth is, "good circumstances will prevent suicide." This myth is related to another, that suicide only affects the poor and lower class citizens. Economic position and suicidal rates have no direct relationship.

A widely believed myth regarding suicide is that only "crazy" or "insane" people would perform such a horrifying act. The mentally ill are a higher risk, but other factors are also usually present, including delusion, lack of any meaningful relationship, and social isolation. You don't have to be mentally ill to commit suicide.

Contrary to popular belief, the person who will attempt suicide is not necessarily intent on dying. "They are intent on changing something, to restore a lost relationship, to recover self esteem, to escape from an intolerable situation, or to activate support and a response by a significant other. Even at the moment of decision, there is a wish to be rescued, a hope for another way, a counterforce for life," claims Pokorny.

If you find yourself in a situation where you feel someone you know may be contemplating suicide, there are effective ways to deal with this crisis. First, always take a threat seriously. Second, listen. Even if it sounds like you've heard it all a million times before, listen. Encourage the individual to seek professional help as soon as possible. Don't respond to the individual with, "Oh, you're not the type," or, "I know you better, you'd never do that." This can be interpreted by the person as a dare. Never try to shock the individual out of his remorse by saying something like, "Go ahead, do it." This won't help either. Avoid embarking on philosophical debates with the person. Always take the position that they must live. Finally, don't simply assume time will heal all wounds. This is not necessarily true.

UWSP has a Counseling Center in the same building as the Health Center. There are professional counselors working there quite able and willing to talk to students about any problems they may have.

UWSP students face the same "problems in living" as students and young people throughout the country. Impossible as it may sometimes seem, there are ways to cope with these difficulties. The people that were close to the suicide victim may be shocked, hurt, and deeply moved by the dramatics of their grand finale, but, for many, their last act may result in only a fleeting rumor, a hushed whisper here and there.

"If you would be a real seeker after truth, it is necessary that at least once in your life you doubt, as far as possible, all things."—rene decartes

RETREAT FOR CHRISTIAN AGNOSTICS

Through doubt comes discovery. This retreat offers you freedom to doubt, explore, and discover within a supportive community.

DATES: 5 p.m. Nov. 16 — 1 p.m. Nov. 18

COST: \$12 for lodging, meals and transportation

PLACE: Tamarack Camp

SPONSOR: UMHE*

Leaders Dr. Bob Cwierniak and Rev. Thom Saffold

RESERVATIONS: Call 346-4448 for reservation or information

***UNITED MINISTRY IN
HIGHER EDUCATION**

Affiliated with the UNIVERSITY CHRISTIAN MINISTRY

Nov. 13 UAB Special Events

Mozart On Fifth

12 Noon—Grid
3 P.M.—College of Fine Arts
4:30 P.M.—DeBot Yellow Room
5:15 P.M.—Allen Center
Jazz, Classical & Popular Music

Nov. 11

UAB Audio Visual
Packer Game
U.C. Coffeehouse
1 P.M.
Free Popcorn

Nov. 12

UAB Audio Visual
NFL Monday
Nite Football
UC Coffeehouse
8-11 P.M.
Free Popcorn

Nov. 8 & 9

U.A.B. Cinema "Heaven Can Wait"

6:30 & 9 P.M.
P.B.R.

For More Information
On UAB Events, Call 2412

Papa John keeps it simple

Photo by Aaron Sunderland

By John Slein

If Papa John Kolstad could be compared to other coffeehouse performers, he'd probably rate among the best. But that's not easily done, because his is quite unlike typical coffeehouse acts. He is a singing, storytelling comedian, whose performances are uncommonly energetic.

Last weekend, Kolstad brought his "down home" music to UWSP for three performances. "Down home" is his term for a mixture of jazz, blues, ragtime, and contemporary tunes. It is a most appropriate name because it suggests an easygoing, back porch, sing-along, type of music, which characterizes many of Kolstad's songs.

Also characteristic of his songs is their simplicity, which is surprising for a guy who spent four and a half years studying music at Boston's Berkely University. Kolstad keeps them simple for the audience, which plays a very important part in his act. A great part of his energy, says Kolstad, is generated by the crowd itself.

That soon became evident. Some members of the audience provided a percussion section for Kolstad. He passed out spoons before the concert and gave a crash course on how to play them. Those who weren't tapping spoons also participated. Kolstad had them clapping, snapping their fingers, chanting echoing responses to his songs, and waving their arms. The clapping, finger snapping and chanting was understandable, but people waving their arms? It seemed a bit strange for the average coffeehouse responses.

Not as far as Kolstad was concerned, though. He re-created a typical music scene from old movies, featuring a 1940's Slim Gaylard song called "Flat Foot Floogie." The audience members pretended they were

bystanders in the scene, and broke into the arm-waving routine on Kolstad's cue. To further poke fun, Kolstad had them talking to one another in the jargon of the '40's. The coffeehouse became an open field for old favorites like, "gosh," "golly," and "aw, shucks."

That was one exception to what Kolstad says are the most prevalent topics of his songs — dope, sex and violence. Such topics appeared to work well with this audience. A song called "Viper Rag," so named because of the distinct hissing sound a person often makes while inhaling a joint, was a particular smash with the crowd.

Most of his routine kept the audience laughing, whether he was picking his 12-string and telling funny stories ("My niece told me that she wants to be just like me someday — and make a living without having a job.") or singing songs with absurd lyrics: "After you've been eating steak a long time, beans taste fine."

One of Kolstad's favorite expressions about himself is that he's "practically famous." He has done four albums, and, over the last 15 years, has performed all over the country. He is most "practically famous" in Minneapolis, where he is originally from.

He is also relatively well-known out east, particularly in New Jersey and New York. In addition to coffeehouses, he performs at folk festivals and concerts.

In the sense that coffeehouse performers are typically thought of as more laid back, performing for small audiences, Kolstad does not fit into that category. He considers his performances to be closer to concerts, and not as successful if done in front of small audiences. "Larger crowds," he says, "work better with my type of

cont'd on pg. 19

Kole delivers magic message

By Vicky Bredeck

Baffling and mystifying a crowd of 700 in the Berg Gym Tuesday night was Andre Kole, world's foremost illusionist and "magician's magician." Kole has invented over 1,000 magical effects and ideas and has performed in 73 countries on five continents.

Traveling with Kole are two magician assistants and his 20-year-old daughter Robyn, who takes part in many of his acts, and performs a few of her own.

The black, valanced stage looked much like an enlarged replica of a photographer's darkroom. Speakers on both sides of the stage emitted mellow, jazzy music to open the show. From behind the gold curtains stepped a wiry Andre Kole. Kole began the show by explaining his deep interest in the occult, supernatural, and black magic. He has researched and studied extensively such aspects as dematerialization, demon possession, witchcraft, communication with the dead, levitation and the Bermuda Triangle. He has also researched assorted psychic phenomena and their fraudulent practices.

On the Bermuda Triangle Kole stated that 15-20 percent of the alleged mysterious occurrences never happened, 30 percent of the disappearances credited to the Triangle happened outside the Triangle zone, and that just as many mysterious disappearances, proportionally, occur in the rest of the world. The Bermuda Triangle itself was a term coined in 1964 by a man set out to gain fame and fortune. In Kole's words, it "illustrates that when anything is presented in a serious way, even the most intelligent person can be taken in by it."

Several times during the show Kole told us he didn't pretend to have any supernatural powers and that any 8-year-old could perform the tricks he presents if they could somehow have 20 years experience. Kole defined an

illusionist as "one who uses natural means to accomplish supernatural illusions."

After 45 minutes of pulling coins from the air, sawing his daughter in half, amazing the audience with escapes in typical Houdini fashion, Kole held a seance with two members of the audience. Kole, then announced a break after his next act, spoke of the "spiritual part" of the show, and briefly mentioned his sponsor, the Campus Crusade for Christ, for whom he is a traveling representative. Kole closed the first half of the show, levitating himself to the middle of the stage, inside a circle of lights, where he remained suspended, apparently without the use of ropes, wires, or mechanical devices.

Introducing the second half of the show, Kole proceeded to test basketball coach Dick Bennett's nerves in a Chinese guillotine. Kole jokingly told him not to worry, that everything would "come off all right."

Finally, the spiritual part of the show which Kole had warned us of beforehand began. Kole stated that this portion was optional, and that a one-minute intermission would follow, during which anyone could leave if they thought it offensive. About 25 people did get up and walk out, but the bulk of the audience remained. The advertisement concerning the show was slightly deceptive. When people pay \$4 a ticket, they don't normally expect a religious sermon to be part of the show. Promotional stories printed indicated Kole had made some discoveries examining the miracles of Jesus Christ from the standpoint of an illusionist and skeptic. No indication of those findings was mentioned. All Kole said was that these discoveries and findings changed the course of his life.

He also gave testament of his own conversion, saying that when he was 25 years old two of his friends committed

suicide, and that this was when he began to doubt his agnostic values. This was when he asked himself serious questions as to where his life was going. Following these statements, Kole shared his personal feeling of his views and beliefs in Christ. Though there was no "hellfire and brimstone" speech, as Name Withheld insisted in the letter to the editor, there was no magic either, save for a simple magic trick Kole used to symbolize the three parts of man (body, soul and spirit).

After twenty minutes, the spiritual part ended with a two-minute prayer and Kole flashing a Jimmy Carter smile, saying, "Thank you, Lord Jesus, for coming into my life. I learned the real meaning of a true Christian."

Kole closed the last ten minutes of his show by shrinking his daughter down to one-fifth her size, an awesome sight. Kole's show was highly entertaining, despite the religious connotations. A persuasive speaker, Kole impresses one with the sincerity of his convictions. He attempted to expose the fraudulent practices of presumed psychic healers. With his testimony concerning his personal revelations, he discovered Christ in his own life. However, he gave no further insight as to whether or not God was a man-made invention.

A whole line of fine leather boots (and shoes) that cost plenty, and should

MENS
AND
WOMENS

344-6993

Downtown
Stevens Point

SHIPPY SHOES

HOW TO HIT MOM AND DAD UP FOR YOUR HOLIDAY TRIP HOME.
It's easy.
All you have to do is cut out, sign and send the letter below.

Dear Mom and Dad,

How are you? I'm fine, and the doctor says I'll feel even better when I get a few days' rest and a couple of home-cooked meals. But with the condition of my wallet, it looks like I'll have to hitchhike home for the holidays.

My roommate just made plans to go home with Greyhound and says Greyhound is a great way to fight inflation because their fares are so reasonable.

Greyhound even makes it possible for someone to prepay a ticket in one place so someone at another place can just pick up the ticket and come home. You can even send along a small cash advance with the ticket. Greyhound will take care of everything for just a small fee. Boy — is my roommate lucky.

Well, I have to run to pick up some more of that expensive medicine. I miss you all very much and hope to be home next weekend.

Love and kisses,

GO GREYHOUND

A UMHE Retreat: "Becoming a Liberated Lover"

FOR PEOPLE WHO WANT
TO LOVE MORE FULLY

\$12 FOR LODGING, MEALS AND TRANSPORTATION TO TAMARACK CAMP

LEAVING 5 PM FRIDAY, NOV. 9 AND RETURNING 1:30 PM SUNDAY, NOV. 11

LIMITED TO 16 PARTICIPANTS.

MAKE RESERVATIONS BY NOV. 6 BY CALLING 504-4008

Bring a towel to an apt. not an apt.

United Ministry in Higher Education
(of UCM)

THE UNIVERSITY CENTERS ARE SEEKING APPLICANTS FOR THE FOLLOWING MANGERIAL POSITIONS

Arts & Crafts Student Manager	BUILDING HEAD STUDENT MANAGER	RECREATIONAL SERVICES STUDENT MANAGER
<ul style="list-style-type: none">—Should have knowledge of various arts & crafts processes—Possess some teaching skills—Have an interest or knowledge of art resources on campus and in the nation—Should have concern for art as environment	<ul style="list-style-type: none">—Experience is desirable in the areas of centers operations & policies—Should have leadership skills—Ability to communicate effectively—Good campus awareness	<ul style="list-style-type: none">—Should exhibit good administrative skills in the areas of budgeting, personnel, organization, leadership, communication, campus-wide cooperation and instruction—Have a sincere interest in recreation both indoor and outdoor—Experience in programming and advertising—Extensive knowledge of recreational equipment it purchases and maintenance—Knowledge of bookkeeping, records, accounting skills are necessary

MINIMUM QUALIFICATIONS:

- Must have six or more credits and have a cumulative G.P.A. of at least 2.0
- Must schedule at least 15 hours per week office time
- May be required to work during the summer and other breaks

Applications are available at the Campus Information Center in the University Store.
Return all applications to the Information Center by midnight, Nov. 14.

For more information, call the Information Center at 346-4242.

THE GAY PEOPLE'S UNION PRESENTS

"Notes On An Underground Railroad"

By

LOUIE CREW, Ph.D.

Associate Professor of English-UWSP
Founder of Integrity-Gay Episcopal Org.
Editor of "The Gay Academic"
Nat. Gay Task Force-Board of Directors

**Nov. 14 — 8:00 P.M. — 125 A & B
University Center**

SPORTS

Comeback Pointers strike again

By Randy A. Pekala

UWSP, demonstrating offensive balance and defensive sting, rallied for four second-half touchdowns Saturday to defeat the Eau Claire Blugolds 28-21 at Goerke Field. Down 14-0 at halftime, the Pointers rode the strong running of fullback Jerry Schedlbauer and the talents of wide receiver Chuck Braun to their fourth win in five games and a guaranteed .500 season in the tough WSUC.

Schedlbauer, shaking off minor injuries most of the season, powered 96 yards in 21 tries behind a potent offensive line to gain his best effort rushing this year. To complement Schedlbauer's efforts, Chuck Braun defied the bitter weather and the Blugold secondary by catching 12 passes for three touchdowns and 174 yards. A pleased coach Ron Steiner said, "The second half was our best half offensively of the year. Jerry Schedlbauer had his best college game ever, and the offensive line did many things well — pass-blocking and picking up the blitzes."

Playing conditions at game time were a cold 39 degrees with winds gusting from the northwest at 15-25 mph. A small but hearty gathering of Pointer fans watched their young team fall quickly behind by two touchdowns, then rally for 30 minutes of practically error-free football.

Photo by Gary Le Boulton

WSUC leading receiver, Chuck Braun

UWEC dominated the first half, on the running of substitute halfback Jeff Rath and four UWSP turnovers. By the game's end, Rath had piled up 174 yards on 41 carries, but the effort wasn't great enough to improve Eau Claire's 3-3 record. The Blugolds relied heavily on Rath after first-stringers fullback Ken Zagzebski and quarterback Bob Semling were lost to injuries early in the game.

Using up much of the clock on their initial drive, the visitors penetrated as deeply as the Pointer 17-yard line. However, a holding penalty and the stingy Pointer defense forced a poor field

goal effort from the 32 by kicker Dave Blank. With two minutes left in the first quarter the Blugolds began a drive from deep in their own territory lasting 15 plays. At 11:33 of the second period, Rath carried for his tenth time on the drive and hit paydirt from one yard out. Blank added the PAT and Eau Claire was ahead 7-0. Stevens Point produced little except mistakes in the second quarter as Jerry Schedlbauer's fumble with 2:10 left in the half set UWEC up at the Pointer three. The Blugolds went up 13-0 on the next play as Rath carried over left tackle for three yards and his second

touchdown. Blank connected on his second PAT, kicked off, and the home team played out the clock uneventfully.

In the second half, Eau Claire quickly returned the fumble favor to set the Pointers up at the eight-yard line. Two plays later the home team capitalized on Jeff Seeger's fumble recovery. On the next play, Demski rolled left, then jogged six yards into the end zone for Point's first score of the day. At 10:51 of the third period Dean Van Order made his first of four successful PAT attempts, and the score was 14-7.

Displaying good ball control, substitute quarterback Ken Bohlig immediately launched a return scoring drive for the Blugolds. On a 13-play drive which lasted over six minutes, UWEC went ahead 21-7 behind Rath's 10-yard scoring sweep. In the closing minutes of the period, the two teams exchanged punts.

Following Kurt Braun's punt to the Pointer 25, Gerry O'Conner sparked his team by bolting 31 yards on the return. From Eau Claire's 46 Schedlbauer rushed once for three yards and Demski hit Braun for ten more yards and a first down at the Eau Claire 33. On the next play, Braun slipped by his defender and made an outstanding effort to haul in Demski's 33-yard touchdown pass. To make his longest catch of the day, Braun had to twist his upper body sharply around and gain control of the frozen ball, all the time running hard. With 41 seconds left in the third stanza the score was 21-14.

UWEC began the final period just as they had the first three quarters, with a long time-consuming drive. However, at the 22-yard line a long-gainer by Bohlig was erased by a holding penalty. The call was a big break for the Pointers, as Blank's 39-yard field goal attempt three plays later was missed. After the Blugolds spent six minutes of the clock without

cont'd pg. 18

Pointer women unable to dethrone La Crosse

By Tom Tryon

The UWSP women's field hockey, volleyball and cross-country teams entered post-season competition last weekend with hopes of dethroning perennial favorite UW-La Crosse and advancing in their respective divisions.

Two of the squads, volleyball and cross-country, qualified to advance in competition, but all three teams took the back seat in the standings to La Crosse. The Pointers managed second place in each event but were forced to watch La Crosse cart home the winner's trophies.

The Pointer field hockey team finished second in the double elimination Midwest Regional Qualifying Tournament in River Falls, then failed to receive an at-large bid to the Midwest Regional. However, the fortunes of the volleyball and cross-country teams are still bright.

The UWSP spikers have a chance to avenge a pair of close defeats to La Crosse this weekend in the MAIAW

Regional Qualifying Tournament here in Stevens Point, while the cross-country team will be traveling south to Tallahassee, Fla. for the AIAW National Championship.

Volleyball

The Pointers opened play in the WWIAC volleyball meet last Saturday by defeating UW-Milwaukee 15-12, 15-12. The Pointers moved on to face UW-Oshkosh and handed the Titans a pair of losses, 15-5, 14-16, 15-5.

The victories advanced the Pointers into the finals and set the stage for the host team, UW-La Crosse. Despite being hampered by injuries and illness, the Pointers jumped out to early leads in both games. However, a lack of depth hurt the Pointers, and La Crosse rallied to take the match 16-14, 15-12.

Coach Nancy Schoen said that her team was hindered by the loss of key players in the tourney and that their presence in the line-up will be one of the important factors

in the Pointers' success this weekend.

"I'm extremely happy with the way we played," said Schoen. "But if we were a little stronger depth-wise, I think the outcome would have been different."

Schoen also said that the Pointers, if healthy, have an excellent chance of winning the qualifying tournament. The MAIAW Regional Qualifying Tournament will be held Nov. 10 and will be hosted by UWSP in Berg Gym.

Earning special honors for the Pointers in the WWIAC tourney last week were Lori Cox and Sheryl Post. The duo was named to the WWIAC all-tournament team.

Cross country

The UWSP women's cross-country team qualified for the AIAW National Championships by placing second in the MAIAW Regional meet that was held in East Lansing, Mich. last Saturday.

UW-La Crosse was the team champ with 20 points

and UWSP followed closely with 44 points. Hillsdale College also qualified for nationals with a third place finish, 80 points. Oberlin College was fourth with 124.

Dawn Buntman again led the UWSP attack but was forced to settle for a rare second place finish. Beth Mayek was the second Pointer to cross the tape and was 7th overall. Rounding out the scoring for UWSP was Tracey Lamers, 15th; Kim Hlavka, 16th; Kelly Wester, 17th; and Renee Bremser, 19th.

As evidenced by the results, the UWSP club ran a strong race.

"The women went after La Crosse right from the start, since we knew they were the team to beat," said coach Dan Buntman. "The final score reflected that we ran a good race and we put a scare into La Crosse. Our problem is that we don't have the experience, depth or training that La Crosse does."

Buntman expressed his pleasure regarding the team's performance.

"Overall I was extremely pleased with the women's efforts," said Buntman. "They are turning into a premier group of competitors and I can think of no better way to end a season than to run in the National meet."

The National meet is scheduled for Nov. 17, and at present the team is looking for funds to aid it in traveling expenses. Because the team is of club sport status, the funds are very limited.

Field hockey

The UWSP field hockey team entered its qualifying tournament with the best record of all the participants and was seeded behind La Crosse. The pre-tourney seeding held true and La Crosse won the title, with the Pointers taking second.

The Pointers opened the tournament with a 2-1 victory over UW-River Falls. Jane Stangl tallied the first UWSP goal after five minutes had elapsed on the clock. River Falls tied the score in the second half and it appeared that the Pointers were

cont'd pg. 18

University Film Society Presents

Paul Newman, Elizabeth Taylor,
and Burl Ives

In "Cat On A Hot Tin Roof"

Based on Tennessee Williams'
Theatre Masterpiece of neurotic
family life in The Deep South.

Tues. & Wed. Nov. 13 & 14
7 and 9:15 P.B.R.

\$1

Tonight: Jean Renoir's GRAND ILLUSION

The total senselessness of war is
stated convincingly in this
classic.

7 P.M. Room 333 Comm. Bldg.

FREE

the pigskin prophets

By Rick Herzog & Kurt
Denissen

In the tenth week of football forecasting the Prophets came out with a 10-4 record while coach Steiner accumulated a 9-5 tally. The competition from coach Steiner did the Prophets some good, so you can look for guest pickers in future articles. The seasonal record for the two coin-flippers now registers at 81-59. On with the eleventh week.

N.Y. GIANTS (4-6) OVER ATLANTA (4-6) This contest could go either way. The Giants have a spunky defense and that should make all the difference in the world. Falcons fall by 2.

MIAMI (6-4) OVER BALTIMORE (4-6) Same old story. Bert Jones is out with another shoulder injury. With the loss of Jones, Greg Landry will step in at the QB helm and get sunk at the hands of the Dolphin defensive squad. Miami by a touchdown.

N.Y. JETS (5-5) OVER BUFFALO (4-6) The Jets will taste success once again this week at the feeble hands of the Bills. Joe Ferguson will have a field day with the Jet backfield, but will fall short in the end. N.Y. by 2.

LOS ANGELES (5-5) OVER CHICAGO (5-5) The Rams are back on track and their bruising defense is to thank for that. The Bears will be stifled into a below .500 record. Roughhouse Rams by 6.

GREEN BAY (3-7) OVER MINNESOTA (4-6) David Whitehurst's semi-hot hand and the Pack will avenge an earlier overtime loss to the Vikes this week. Bart Starr will chalk up his first victory over Minnesota since he has been coach. Yes, the Packers for the eleventh straight week. G.B. by 7.

DENVER (7-3) OVER NEW ENGLAND (7-3) This match-up would be a potential upset the way the Prophets have picked. When the Broncos play on their home turf, watch out for flying debris — namely the Patriots. Pats drop by 3.

PITTSBURGH (8-2) OVER KANSAS CITY (4-6) Terry Bradshaw is having a fine season as head of the offensive Steel Machine. Bradshaw and the remainder of the Steelers will continue on their winning ways by walloping the Chiefs. The World Champions by 10.

HOUSTON (7-3) OVER OAKLAND (6-4) A must-win for both teams. The Astrodome along with the astroturf will cause the Raiders to stumble. Oilers by 4.

WASHINGTON (6-4) OVER ST. LOUIS (3-7) Skins beat the Cards earlier this season 17-7. Otis Anderson will have a big day but the Cards will need more than that if they want to win in D.C. Redskins by 6.

SAN DIEGO (7-3) OVER CINCINNATI (3-7) The Bengals could sure use a tiger in their tank. Charger coach Don Coryell won't lose any hair during this game. Chargers and Dan Fouts's arm by 9.

NEW ORLEANS (5-5) OVER SAN FRANCISCO (1-9) Are the 49ers the worst team in the NFL? The Saints are making a bid on the NFC West crown. Archie Manning and Co. by 12.

CLEVELAND (7-3) OVER SEATTLE (4-6) Seahawks have to produce more than one first down per game to win. Mike Pruitt leads the Browns by 6.

TAMPA BAY (7-3) OVER DETROIT (1-9) The Lions have scored the fewest points in the NFC. The Bucs have given up the fewest points in the NFC. Those two facts tell the story. T.B. zaps the Lions by 20. Rout of the week.

DALLAS (8-2) OVER PHILADELPHIA (6-4) A Monday Night showdown. The Eagles must win to have a chance of catching the Cowboys for the title. Next week Wilbert Montgomery. Dallas by 8.

WWSP-90 FM PRESENTS

A Holiday Kick-Off WITH

SHINE

and
Entropy
at

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

\$1.50 in advance

\$2.00 at the door

Tickets Available
At Info Desk

Harriers end season on disappointing note

By Joe Vanden Plas

The UWSP cross-country team finished in a disappointing fifth place at the Wisconsin State University Conference Championships held Saturday at UW-Oshkosh.

The stakes were high for the young Pointers. If the Pointers could have finished in first or second place at the meet they would have qualified for the Nationals in Kenosha as the WSUC meet also served as the District 14 Championship.

However it wasn't meant to be. Troubled by their inexperience, the Pointers faltered and opened the door for La Crosse and Eau Claire to finish first and second, respectively.

The Pointers top finisher was sophomore Greg Schrab, who placed 10th with a time of 25:36. Rounding out the scoring for the Pointers were Dan Schoepke, 23rd, 26:10; Shane Brooks, 28th, 26:25; Tom Kulich, 39th, 26:40; Dennis Kotcon, 40th, 26:43; Pat Mc Eldowny, 43rd, 26:46; and Dave Bachman, 46th, 26:50.

Coach Rick Witt was understandably disappointed

with the finish, considering the Pointers had tied Eau Claire in a dual meet last week, and hoped to challenge them for second. "I am disappointed in our performance. Our freshmen were just not ready for the pressure of a conference meet. The two guys who ran to their capabilities were Greg Schrab and Shane Brooks, our two sophomores," lamented Witt. However, Witt did not think that Saturday's letdown marred what had been an outstanding season. "We had a very good season. It's too bad that so much had to ride on one meet, but Saturday's finish does not detract from the way we performed all season."

Hopefully, the young Pointers will benefit from this year's experience, because all of the runners who participated in Saturday's meet will be back next year. UWSP ran seven freshmen this season in addition to its two outstanding sophomores, Schrab and Brooks. Thus, the outlook can only brighten for the Pointers and Coach Rick Witt.

Reading your body gauges

CAT ON A HOT TIN ROOF — Paul Newman, Elizabeth Taylor and Burl Ives star in this screen adaptation of Tennessee Williams' sordid theater masterpiece of neurotic family life in the deep south. An Oscar award-winning film without parallel. University Film Society presents it at 7 & 9:15 p.m. in the University Center Program Banquet Room. Admission is just \$1.

football cont'd

profit, it was the Pointers' turn to master a long drive. From the 22, Demski hit Phil Hasler for an eleven-yard gain. On two rushes, Schedlbauer carried for eight yards first, then burst up the middle for 19 more yards to the Eau Claire 34. The Bugolds were on their heels the next play as Demski pegged Braun with a 19-yard aerial. From the 15, it took all four tries for a dramatic first down as Demski's sneak gained, by inches, a first down and goal to go inside the

five-yard line. Schedlbauer plunged one yard before Demski notched the score at 21 with a one-yard toss to Braun with 5:05 left in the game.

Eau Claire's next series was nonproductive before the charged-up Pointer defense. After three plays, the Bugolds lost seven yards and were forced to punt into the wind. The Pointers regained the ball at their own 43-yard line with 3:50 remaining on the clock. On second and ten, Eau Claire's single-man

coverage of Braun was a green light for Demski to hit Braun over the middle for a 30-yard gain. Gerry O'Conner made his second big play of the day as he caught an 18-yard pass from Demski at the three, and moved out of bounds. Schedlbauer advanced the ball to the one but fans fretted, as UWSP was called for delay of game. At the six, Demski stood boldly in the pocket and hit Braun in the middle of heavy traffic for the game-winning touchdown. Just 40 seconds remained when Braun's 57th reception of the season, his

twelfth for a touchdown, made the score 28-21. Eau Claire threatened by moving to the 28, but a nifty quarterback sack by linebacker Mark Thompson cooled the Bugolds once and for all.

Besides praising Demski, Braun and Schedlbauer, Steiner added that freshman Gerry O'Conner, "played an excellent all-around game. Gerry blocked well and faked well, besides his big punt-return and pass catch."

The Pointers now face the

first place River Falls Falcons with a chance to gain a tie for third place, should the Pointers win and either La Crosse or Whitewater lose. River Falls was upset 7-3 at Stout last Saturday by the "radar" defense. Dale Mueller, who Steiner calls the best back in the conference, leads the powerful Falcon triple option wishbone attack. When asked what it would take to win, Steiner said, "It will take a great defensive effort."

Game time at Goerke Field is 1 p.m. this Saturday.

Pointers cont'd

headed for their sixth overtime game with the Falcons.

Shannon Houlihan ended the tension for UWSP by sneaking a shot into the goal after the Falcon goalie rejected several shots.

"Up until this game, we had gone into five overtime games with River Falls," said head mentor Nancy Page. "But this time we were determined to go ahead in regulation time."

In the second game of the day, the Pointers outplayed La Crosse statistically by outshooting the Indians 29-24 and taking more penalty corners, 15-11. Pointer goaltender Lori McArthur recorded 10 saves while her counterpart only had five.

But La Crosse disregarded the stats, except for one. La Crosse managed a pair of

goals while the Pointer offense was held to just one score.

La Crosse broke the ice just two minutes into the first period with a scoring penalty corner. UWSP tied the game at 13:03 of the second half when Shannon Houlihan scored a goal. La Crosse got the game-winning goal with just under seven minutes left in the contest.

"It was a tough game to lose," said Page. "We were asleep in the first two minutes of the game and they took advantage of it."

Saturday morning the Pointers faced UW-Platteville and handed the Pioneers a 5-0 drubbing. The Pointers tallied two scores in the opening half, the first by Houlihan and the other by Kathi Kreklow. Julie Hammer and Jane McKellup were credited with the assists.

In the second period, Ann

Tiffe began the offensive charge by scoring on a breakaway. Shawn Kreklow pounded in the fourth UWSP score and teammate McKellup fired in the fifth and final goal.

The win over Platteville brought the Pointers to the championship game against La Crosse. Ann Tiffe brought the Pointers to life with a goal at 8:05 in the first period. The Pointers had hoped to jump on the Indians in the early going but La Crosse battled back to score three consecutive goals. The UWSP squad salvaged the first half when Mary Schultz scored right before halftime.

La Crosse added a penalty stroke goal to their score in the second stanza, then held on to preserve a 4-2 win.

Page stated that the loss was a disappointing one, particularly since her squad scored first. "I thought that if we scored first we could win

the game, but La Crosse really settled down and played well.

"I'm proud of all the players. They played hard and gave their all," said

WRFC ends season

By Nina Wagner

The Point WRFC ended its fall season last weekend when it traveled to Madison to play matches against Madison and Minnesota. The ruggers lost to Madison 0-8 and had a no-score match against Minnesota.

The first half of the match against Madison was scoreless, with both clubs having trouble getting the ball out on the wing. The second half started the same way, but eventually a Madison forward dived in to score a try. Later in the second half, the Madison scrum-half scored another try on an up-the-middle

move. Penalties contributed heavily to Point's downfall.

The Minnesota match was a similar one, being a defensive contest between the two clubs. Point dominated the first half and Minnesota dominated the second half. Neither club had good wing action, and penalties hurt both clubs' performances.

Overall, the ruggers played well, and each player contributed to the club effort. The WRFC will be participating in the Third Annual Arctic Fest on February 16-17 at Quandt Field.

HEAVEN CAN WAIT

Nov. 8 & 9
6:30 & 9:00 P.M.
\$1.25 P.B.R.

The **alibi**
Of Stevens Point

EVERY FRIDAY

WEEKEND WARMUP

3:00 - 7:00 **25° COVER**
BEAT THE CLOCK

HIGHBALLS

3:00 - 4:00	25°
4:00 - 5:00	35°
5:00 - 6:00	45°
6:00 - 7:00	55°

50° SUPABEERS

FREE SNACKS **alibi**

Pointer Football

vs.

UW-River Falls

Watch game replay on Cable Channel-3 Saturday, November 10, 1979 8:00 P.M.

OPEN THE DOOR TO BETTER GRADES

Cliffs Notes help busy people...

- study more effectively.
- increase understanding of novels, plays and poems.
- review quickly for exams.

Come in today! We have more than 200 Cliffs Notes titles to help improve your grades and save time.

Available at:

B. Dalton BOOKSELLER

classifieds

free student

for sale

Hondo II "Les Paul" electric guitar — like new \$160! Also, Harmon Kardon 50-watt AM-FM stereo receiver — great for dorm or apartment, \$150! 344-3552.

1972 Plymouth Fury. Need to sell immediately. Call 341-8152 after 6 p.m.

Honey unheated and unprocessed, 3 lbs.—\$2.40, 5 lbs.—\$3.75. Jon 341-4176.

1972 Plymouth Satellite. Call Jeff 346-4116.

Scott 306 receiver. 20 watts per channel, very clean sound. 345-0827, ask for Luke.

1965 Cadillac Sedan de Ville, 4 dr., new brakes, radial tires, and muffler. 13,000 miles on rebuilt engine. Needs new battery, but other than that, good running car. Would make a good winter car. \$200 or over takes this classic. Contact Ron, 206 Baldwin. 346-2777.

1976 Chrysler Cordoba. 360cc, V8, automatic transmission, power steering, power brakes, cruise control, AM-FM stereo radio, white vinyl top, leather interior, air conditioning. In good condition. Asking \$3850 (will bargain). Must sell. Steve, 346-4917. Room 243.

Technics SA-52004 AM-FM stereo receiver. New \$240, will sacrifice for \$150. Call Todd, 344-8712.

Sharp 1974 Pontiac Wagon. Regular gas. Good mileage. Power steering and brakes. FM radio. Call 341-9236.

Pool table, \$70; 1974 Chev 1/2 ton pickup, \$1095; 1966 International 1/2 ton, \$350; wood-burning stove, 22 rifle, mens 10-speed bike. 341-4691.

announcements

The Social Work Interest Group is sponsoring a Careers in Social Work Seminar, Nov. 6 at 7 p.m. in the Wright Lounge.

FOR RENT

1 bedroom apt. for 2nd semester. Call 344-5725.

Dr. D. M. Moore
Optometrist

1052 Main St.
Stevens Point, WI

341-9455

The Sociology and Anthropology Department is sponsoring a Colloquium Series beginning Tuesday, November 13 at 7 p.m. in the Wright Lounge, University Center. The title of the presentation is, "The Sociology Debate: Genetics, Learning and Behavior." The format will be a roundtable discussion featuring faculty speakers from Anthropology, Biology, Psychology and Philosophy. Everyone is welcome to attend. Admission is free.

If you can read this ad — thank a teacher. Sponsored by the Student Education Association for National Education Week, Nov. 11-17.

Nov. 8 at 7:30, rm. 125A&B in the Union is the last Student Education Association meeting for this semester. Elections will be taken for second semester.

Fisheries Society presents Jim Schmidt, head biologist of Marine Biochemist Inc. and author of *How to Identify and Control Water Weeds and Algae: A Guide to Lake and Pond Management* on Tues. Nov. 13 at 7 p.m. in the Wis. Room of U.C. Schmidt will speak on aquatic management techniques and career opportunities in private corporations. Copies of his book will be available.

PRE-REGISTRATION FOR SOCIOLOGY-ANTHROPOLOGY MAJORS-MINORS who are juniors or seniors will be held from 8 a.m. on Monday, November 30, in 480 Collins Classroom Center. Pre-registration is for upper division courses only, including Soc. 360 and 361. Students should see their advisor during the November 19-30 advising period before pre-registering.

ATTENTION PSYCHOLOGY MAJORS AND MINORS. Pre-registration for 2nd semester, 1979-80 for Psychology Majors and Minors will be held Monday, Nov. 26 through Wed. Nov. 28 in Room D240 Science Building. Pre-Registration hours are as follows: Monday, Nov. 26 9:00-12:00 & 1:00-3:00, Tuesday, Nov. 27 8:00-10:00 & 1:00-3:00, Wednesday, Nov. 28 9:00-12:00 & 1:00-3:00.

Dr. Bob Mosier of Student Life will talk about **EMOTIONAL WELLNESS** on Wednesday, Nov. 7 at 4 p.m. in the Green Room of the University Center. Everyone is welcome. Sponsored by SHAC.

ECKANKAR, the Student Chapter, presents a film, **ECKANKAR: A Way of Life** on Thurs., November 8 at 8 p.m. in the Blue Room of U.C.

RABBI TO VISIT JEWISH STUDENTS. Rabbi Lawrence N. Mahrer, of Mount Sinai Congregation, Wausau, will visit the campus on Thursday, November 15, in the Red Room of the University Center at 8 p.m. to meet with Jewish students. Mount Sinai Congregation is the only synagogue with a full-time rabbi and complete congregational program serving north-central Wisconsin. As there are no Jewish student activities at present on the campus, the rabbi's visit with the students is intended to see if there is a need for such activities which he and his congregation can attempt to meet. All Jewish students on the campus are invited to meet with Rabbi Mahrer and to participate in the discussion. The rabbi has said that he is open to any and all suggestions which come from the students. Refreshments will be served.

STAB will meet today at 6:30 p.m. in the Mitchell Room of the U.C. John Jury will address the board, and there will be some discussion of choosing a new chairperson in upcoming elections.

wanted

P.A. system for rent. Peavey 16 ch. mixing board, Peavey CS-800 amp., Yamaha 4115 H speakers, Rolands DC-10 Echo unit. Call Don 345-0734.

Roommate needed 2nd semester, presently looking for 2-bedroom Apt.-house outside city. Contact Melody, 106, Nelson Hall, 346-2693.

Opening for one female to share apartment with two others for 2nd semester. \$315 per semester plus utilities. 1532 College Ave., Apt. D. Please call Nancy at 341-8363, if interested.

Wanted: One female roommate to share small but comfortable apartment close to campus. Must be clean and quiet. Available immediately. Call 344-1097 after 6:30 p.m.

Wanted to buy: Canon Camera Ae-1 — AV-1 series. Must be in excellent condition. Call 344-4072 (Mark) after 3 p.m.

Wanted: Male. Open room available on College Ave. near campus. \$50 a month — \$50 security deposit. 344-4471, weekend.

Wanted: A garage to rent within walking distance of Main Street. Please call 341-3302 between 3 p.m. and 6:30 p.m. weekdays.

Begin Your Engineering Career at American Can

American Can is one of the top 100 companies in the nation; we are involved in the sale and manufacture of consumer products, diversified packaging, and resource recovery.

Our American Technical Institute (ATI) program gives you "hands-on" project experience in diverse, practical engineering assignments and the opportunity to determine which engineering area is best suited to you. After completing the program, your career can progress to more advanced aspects of engineering or to management.

We are interested in M.E., I.E., Ch.E., E.E., especially if you have courses in computer science or systems engineering. Engineering Technology degree applicants in the above areas are invited to apply.

We have opportunities for engineering graduates in **Process & Automation Engineering, Plant & Manufacturing Engineering, Machine Design & Development Engineering, Productivity Systems, Graphics & Printing, Systems & Building Engineering, Quality Assurance and R & D.**

Plan to meet our representative on campus or write College Relations, 3B9, American Can Company, Greenwich, CT 06830.

Our representative will be at your College November 13, 1979

American Can Company

An equal opportunity employer

Correspondence cont'd

costs of growing things is forcing some farmers to take outside jobs and is forcing others to sell out.

Our university system should be doing a better job and sending us people who are willing to learn about better, safer ways of doing things. It is too bad that the fight to preserve and protect our environment and the health of people has to fall on the shoulders of volunteer concerned citizens such as those involved in the Citizen's Pesticide Control Committee, but that's the way it is, so I hope that more people will join up in this most worthy cause. The more names on petitions and the more members there are, the more chance there is of getting changes made.

Mary Ann Krueger
3216 Welsby

Papa John, cont'd

music." Considering the bandwagon effect Kolstad instigated with his participation-oriented music and commentary, that's understandable. At any rate, the UWSP audience proved to be large enough. By no means was Kolstad a mellow-type background singer. He gained the almost undivided attention of everyone. He enjoyed a subtle domination of the crowd, while a combination of an instinctive ability to adapt and a sheer talent for music, rewarded him with their respect and attention.

And that's not all he gained. Without a doubt, he is now much more "practically famous" around the UWSP campus than he was before.

A bestseller now in paper

"Draws one irresistibly into the world of the wolf."

—San Francisco Examiner

\$7.95
SCRIBNERS

6:30
9:15

①

ROGERS CINEMAS

STARTS FRIDAY

FRANCIS FORD COPPOLA PRESENTS
Apocalypse Now
MARLON BRANDO ROBERT DUVALL MARTIN SHEEN "APOCALYPSE NOW"
FREDERIC FORREST ALBERT HALL SAM BOTTOMS LARRY FISHBURNE
Produced and Directed by FRANCIS COPPOLA
Screenplay by JOHN MILLS and FRANCIS COPPOLA
Produced by FRED ROOS
Produced by DEAN TINKERSON and TOM STERNBERG
Directed by VICTOR STORARD
Music by JAMES NEWTON HOWARD
Costume Designer WALTER MURCH
Executive Producer ANTHONY M. PERAZICH
United Artists
R
© 1979 United Artists
All Rights Reserved

STUDENTS—Why Settle For Less?

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

301 MICHIGAN - STEVENS POINT, WIS.

EACH APARTMENT HAS

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

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

**9 MONTH ACADEMIC YEAR INCLUDING VACATIONS
— SUMMER LEASES AVAILABLE**

**FOR INFORMATION
AND APPLICATION
CONTACT:**

the Village

301 MICHIGAN AVE.

CALL 341-2120

BETWEEN 9 A.M. & 5 P.M.