

THE POINTER

Vol. 23 No. 9

October 11, 1979

IT'S MORE
THAN A
JOB...

**Army
ROTC**
DOES ANYBODY
HAVE TO
KNOW HOW?

IT'S A FOUR YEAR
SCHOLARSHIP

THE POINTER

A STUDENT SUPPORTED NEWS MAGAZINE

OCT. 11

Inside:

News...

Square problems discussed page 5

Sports...

Pointers beat Oshkosh page 17

Features...

Poetry Festival on campus page 11

Environment...

The new Clam Lake page 9

Pointer Staff 1979-80

Editor:

Susie Jacobson

Associate Editors:

News-Bill Reinhard
Asst. News-Leo Pieri
Features-Kitty T. 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, Dave Beauvilla, Connie Chapman, Helen Nelson, Jeanne Pehoski, Fred Brennan, Greg Polachek, Julie Brennan, Paul Champ, Joe Van den Plas, Randy Pekala, Shannon Houlihan, Gary Weber, Steve Schunk, John Faley, John Pence

Advisor-Dan Houlihan

The Pointer (USPS-098240) is 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

Too many fruits and nuts

SHAC's policy formulation unhealthy

The existence of a Student Health Advisory Committee on this campus fulfills the original intent of the Wisconsin State Statute (Chapter 36.09 (5)) which requires that "students shall have primary responsibility for the formulation and review of policies concerning student life, services and interests," but in actuality the Student Health Advisory Committee (SHAC) has abandoned its initial responsibility of formulating and reviewing Health Center policies and in practice is now nothing more than a "Wellness" promotion club for the UWSP student body.

SHAC's constitution, adopted early this semester, states that the organization will have the primary responsibility for the formulation and review of Health Center policy, but at present there is no formal group within SHAC's student membership that deals with anything other than addressing student complaints and the dissemination of "Wellness" related information to the student body.

Earlier this semester the director of the Health Center stated that the direction SHAC takes during any academic year depends totally on the interests of the students involved in the organization during that year. But it appears that an organization which states its primary responsibility as the formulation and review of Health Center policy would, at the very least, have a strong policy committee to deal specifically with student input into policies adopted by the Health Center.

The Student Program and Budget Analysis Committee, University Center Policy Board, Student Activities Complex Advisory Committee, Presidents Hall Council and Publications Board are all groups composed basically of UWSP students. Each of these groups is directly involved in some part of the formulation, implementation, or review of student activity related policies, and the Student Health Advisory Committee really has no right to opt to spend all of its time on "Wellness" type programming at the expense of direct student input into Health Center policy formulation and review.

So far this semester the Student Health Advisory Committee has been extensively involved in programs related to stress management, contraception, nutrition, and fitness, but those areas alone are not enough. This year SHAC boasts its largest student membership since the organization began, and with approximately 50 student members, the organization could surely form a more concrete policy review committee to ensure that the Health Center, one of the largest recipients of student paid segregated fees, has adequate student input on the formulation of its policies.

Photo by Michael T. Lawton

CORRESPONDENCE

New Letters Policy

Letters to the editor will be accepted **ONLY** if they are typewritten and signed. They should not exceed a maximum of 250 words. Names will be withheld from publication at the discretion of the editor, and 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. If a spacing problem arises, those letters addressing a more current issue will be printed. Choices will be made at the discretion of the editor.

All correspondence should be addressed to The Pointer, 113 Communication Arts Center, UWSP, Stevens Point, WI 54481.

All correspondence must be received by 4:30 Monday for publication the following Thursday. There are no exceptions.

provides emergency shelter for victims of abuse, immediate crisis intervention and counseling, and a 24-hour information and referral "hotline." We also have weekly support groups for men, women and adolescents, whereby individuals can meet and share their unique experiences and ways of dealing with the problem of abuse. Finally, the Center operates on a 24-hour basis all year long, so we're accessible at any time.

Ms. Cayo's article offered many insights into a complicated problem, however the Family Crisis Center feels that your readers should also be informed of the many alternatives now being offered to victims of domestic violence in our area.

Bonnie Brown
Family Crisis
Center Director

To The Pointer:
I would like to urge

everyone to attend the Gene Cotton concert on October 13. I have seen both Gene Cotton and special guest, comedian Tom Parks, and know that anyone going to this performance will surely be entertained by some great performers.

Even though you may never have heard the name of Gene Cotton you sure have heard his music. He has had many hit recordings such as the top-forty singles "Sunshine Roses," "You Got Me Running," (from his Rain On album) "Before My Heart Finds Out," and "Sunday In Salem" (from his Save The Dancer album).

Tickets for this spectacular event are only \$3 and \$4, and are available at the UC Information Desk or at the Stevens Point Shopko Store.

Everyone should take advantage of this event, you'll truly enjoy it, I can assure you.

Judy Pfeffer
UAB President

To the Pointer,

The brothers of Sigma Phi Epsilon would like to thank all those people who have made our Friday night Happy Hour a success. This week, our Happy Hour will be "Ladies' Night" with the first 25 women at the door admitted free. Our prices for men will remain at \$1.50 from 5-8 and the price for women who arrive too late to get in free will be \$1.25. We hope to see everyone Friday night from 5 until 8 down at Buffy's for the Sig Ep Ladies' Night.

The Brothers of Sigma Phi Epsilon

To The Pointer

The brothers of Sigma Phi Epsilon would like to thank everyone who made our "The Greek who stole Christmas" Happy Hour a success. We hope that a good time was had by all who attended. We hope to see you this Friday for another good time at Buffy's from 5-8 p.m.

The brothers of
Sigma Phi Epsilon

To The Pointer:

Thank you for your article "Battered Women — An American Family Crisis" (Sept. 20), by Kitty T. Cayo, and its accurate portrayal of the plight of battered women. The problem of abuse has become not only a major social concern, but a very real problem in Portage County. This is why the Family Crisis Center, like

other shelters around the country, was established in October, 1978.

In the past, battered people may have felt they had no choice but to put up with the situation, because there was "no place to go" or they were not aware of their alternatives. The Family Crisis Center is here to provide some alternatives to victims of abuse. The Center

1141 Main St., Stevens Point
341-8627

CHRYSALIS IS HAVING A SALE!

20%-50% OFF! ALL *DANSKINS*

HELP US MAKE ROOM FOR NEW FALL AND
HOLIDAY STYLES AND SAVE MONEY ON
DANSKIN LEOTARDS, TIGHTS, SWIMSUITS,
SKIRTS, LINGERIE, AND KNITWEAR!

3 DAYS ONLY!

OCT. 11-13TH

Pointer Policy Statement

Regarding Deadlines

The deadline for display advertising is Thursday at 4:30 p.m. for publication the following Thursday. The deadline for free student classifieds is Monday at 4:30 p.m. for publication that week. No ads will be accepted over the phone. There are no exceptions to the deadlines above.

Regarding Coverage

As it is impossible to publish a preview and review of every event and activity that takes place on this campus, the Pointer editors reserve the right to use their own discretion regarding the coverage of campus events. The Pointer editors will make an effort to provide the most complete and comprehensive coverage of student-related events, both on campus and in the community, but organizations and groups are by no means guaranteed Pointer coverage.

Any organizations or groups desiring coverage of a specific event are welcome to attend Pointer staff meetings to discuss the possibility of coverage with one of the Pointer editors. Staff meetings are held every Thursday at 5 p.m. in the Pointer office, 113 Communication Arts Center.

Wear Glasses and want to fly?

If your goal is to become a professional, you owe it to yourself not to overlook any opportunities that will help you reach goal. The Naval Flight Officer is the quarterback of the Naval Aviation Team with wide ranging expertise, from state of the art Data Processing to master tactician. If you are a College student who wants to get his feet off the ground, earn over \$20,000 a year within four years and attend the world's most prestigious flight school:

Sign Up In Placement For Interviews
October 23, 24 & 25
Or Call 414-291-3055 Collect

BILL'S PIZZA

ALL KINDS OF PIZZA

YOU NAME IT, WE MAKE IT!

TRY ONE OF OUR HOT SANDWICHES

- ITALIAN MEATBALL • ITALIAN SAUSAGE
- ITALIAN BEEF

CALL US FOR FAST
DELIVERY SERVICE 344-9557

Attention!

On Friday night of Homecoming Week-
end the 12th of October

World WarIII will commence when:

ENTROPY

(the finest in Southern Rock, Rock, Jazz Rock)

Defends the stage against
You and Your Friends Armed
With **Free Beer**

All Rockin' Nite Long
At

The Starlite Ballroom (N. 2nd St.)

9:00 P.M. - 1:00 A.M.

Gays \$3.00 Girls \$1.50

NEWS

—Aldermen, city officials look for solution

Square problems discussed at city meeting

By Bill Krier

Unless disturbances on the square are brought under control, the bars may have to move. This was the message given during a joint meeting of the Police and Fire Commission, and the City Public Protection Committee last Monday night in the Fire Station.

The problem, according to Commissioner William Hoppen, "is primarily with the customers of businesses on the square. People are demanding that the problems be solved once and for all." Hoppen went on to say that if the problems are not corrected, the city "will have to disperse with the businesses once and for all."

The problems involve vandalism to businesses and homes around the square area. Also, due to the rowdy behavior and congestion, there is a serious threat to personal safety. Alderman Jerome Kaczmarek termed the problem, "a perennial cancer," and expressed his fear of "an irate car driver ramming through the crowd." Several other

individuals brought up their concern that activity on the square is stopping people from coming into Stevens Point on Friday nights to shop.

Several people felt that a solution was dependent upon the bar owners. Alderman Mike Lorbeck suggested that bar owners be required to enforce maximum capacity rules.

One alderman pointed out that any other extraordinary event demanding stepped up security has to pay for that security, and so the bar owners should also pay for added protection.

Ken Butterfield, bar owner, said, "The problem lies in stricter enforcement." Alderman Nick Jelich stated that stricter enforcement would, "help to do away with the small proportion of troublemakers that causes all the problems."

Several citizens said there is a need for increased fines. Alderman Robert Stroik suggested \$150-\$200 fines for disorderly conduct charges. Alderman Lorbeck replied

that the fine idea wouldn't work because "people don't expect to get caught." Commissioner Hoppen felt that it was not right to justify added police man-hours by raising the price and/or number of fines.

Bob Piotrowski, business owner, asked, "Why doesn't

the city have a couple of police dogs?" Piotrowski went on to say that properly trained dogs would be valuable in areas other than square control. Citizen Henry Korger also expressed the need for police dogs and stated, "A dog commands a lot of respect."

Photo by Gary Le Bouton

Police Chief Len Hucke expressed his endorsement of raising the drinking age as a solution to alcohol abuse. "The drinking age should be raised to 21, not 19." Hucke also said that a survey is presently being taken to determine how much money it is costing the city for protection at the square.

Other suggestions included stricter enforcement of the anti-loitering ordinance, lowering the hour at which carry-outs of canned beer can be sold, increasing the taxes of the bar owners, and restricting some of the bars to only selling beer.

Commissioner Hoppen expressed his view that in the past, mob problems of this type were usually associated with a cause, "such as the draft." Now however, there seems to be no cause, just "outright vandalism."

Present at the meeting, in addition to city officials, were area citizens, university representatives, bar owners, and patrons.

There will be another meeting on the topic on a date not yet decided.

—Bystander intervention

Latane discusses why people refuse to get involved

By Jeanne Pehoski

"The more people who see a crime being committed, the less likely someone will help," said Dr. Bibb Latane, who spoke Monday night in the Program Banquet Room.

Latane, a professor of psychology and director of the Behavioral Sciences Laboratory at Ohio State University, is internationally known for his research in bystander intervention. He first became interested in bystander intervention 15 years ago, when a woman was killed in New York City while 38 people watched.

Latane discovered that people, especially college students, want to help others, but if they are in a group, the large number of people present inhibits the others to inactivity. He cited several experiments he conducted in which someone helped the victim if he believed himself to be the only other person present.

This also holds true for a

Photo by Norm Easey

Dr. Bibb Latane

group of people who think they are in danger. Latane mentioned an experiment in which a group of people were in a room and smoke

appeared. The chance of someone reporting the smoke was less than 40 percent if a group of eight or more people were present.

Latane suggests there are three reasons why there's a social inhibition toward helping others. First, most emergencies are ambiguous events. Some people aren't sure what's happening, so they may be misled into thinking that the event isn't serious. People look to others for what to do. When they see no action, they think the situation isn't serious. In this type of situation, 50 percent of people help.

The second reason people are afraid to help others is the embarrassment they'll feel if they initiate action. The presence of the other people scares them. In this type of situation, 71 percent of people help.

A diffusion of responsibility is the third reason people are hesitant to help others. If people know there are others present, they think the responsibility is divided up among each of them. Eight-two percent of people help in this type of situation. However, when a person thinks he's alone with the victim, 95 percent of them will help.

Social inhibition can also be applied to other situations,

Latane said. If a person goes out to eat alone, he is very likely to leave a 19 percent tip. The more people who eat together, the smaller the tip they leave. Latane suggests that if the waitress took the time to write separate checks, it would be to her advantage because each individual would tend to leave a higher tip.

Experiments have been done concerning voter participation, and it was discovered that the more people there are in a city, the less likely each person is to get politically involved.

Latane also discovered that people who work in groups are less likely to work hard than if they are left alone.

After 15 years of doing research in bystander intervention, Latane said he's "very discouraged by the fact that more people lead to less action." However, he said it's a "challenge to discover or re-discover ways we can allow groups to serve as intensifying objects." He said that mankind must discover "new ways to pull together as people, rather than being inhibited."

-Getting ready for Teddy

Kennedy movement underway

By Bill Reinhard

The Kennedy for President movement in Wisconsin had its formal beginning Saturday afternoon. About 300 people attended the statewide organizational meeting of the Wisconsin Democrats for Change, which was called to order in the College of Natural Resources building here on campus. The Wisconsin Democrats for Change is the official Kennedy organization now active in the state.

Those attending the meeting were drawn to the CNR by the familiar strains of "Happy Days are Here Again" which was piped out of a van bearing the Kennedy logo. Inside the building were many energetic members of the Wisconsin Democrats for Change, working to restore those "Happy Days."

Kennedy paraphernalia was on sale in the lobby, and the workers were pushing it. One could pick from an array of buttons and bumperstickers, and even a Kennedy in '80 football jersey that held a cool \$10 price tag.

After the photographers and cameramen had completed their light readings and the technicians had double-checked the

microphones, the meeting was set to start. The audience, weighted heavily with labor union members and Democratic party activists, finally found their seats. Elizabeth Betka, co-chairperson of the organization, called the meeting to order.

Betka stirred up audience reaction with a brief speech about Edward Kennedy, and reasons why she felt he is the man that the nation needs. She also indicted Carter for his performance in office, singling out the past summer's activities. Finally, she endorsed Kennedy on the basis of his ideas in areas such as energy employment, health care, and environmental policies. "In short," she said, "Senator Kennedy is the man that can fulfill the agenda for the eighties."

Betka was followed by a number of Kennedy supporters, each giving reasons for jumping off the Carter wagon and on to Kennedy's. Although each speaker had his or her own area of concern, it wasn't a day for discussing specifics. After all, Kennedy has not yet announced his candidacy and has not made any campaign

promises. The speakers attempted to convey to the audience Kennedy's superior ability on the basis of his past.

During the meeting's break, one could see the large amount of media personnel in attendance. The day's activities must have been christened a statewide media event. Television cameras were visible from Milwaukee, Eau Claire, and Wausau stations. They seemed to be filming the afternoon's activities in great detail, at times perhaps too much so. A man sitting near me mentioned that a cameraman had filmed his hand as he reached into a box of Kennedy buttons. Still, this type of coverage did not seem too silly to him. "I'll be able to say 'that's my hand,'" he said with a triumphant grin.

William Winpisinger, the meeting's keynote speaker, was introduced after the break. Winpisinger, president of the International Association of Machinists and Aerospace Workers, is a growing name on the national labor scene in this country. He could be described as a liberal Howard Jarvis, resembling the colorful tax-cut advocate both in

Photo by Gary Le Bouton

"What candidate Carter promised, President Carter reneged on."

William Winpisinger

appearance and speaking manner. It did not take long for Winpisinger to cut into President Carter.

"We don't work for the President of the United States," Winpisinger said. "He's supposed to work for us." He added, "We didn't desert President Carter. He deserted us." Winpisinger charged that the President was behaving "like a Republican," with economic policies favoring corporations and not the working people. "We no longer say 'Jimmy Who?'," he added. "We now say 'Jimmy Hoover'."

Winpisinger continued to paint a dark picture of the Carter presidency. In his opinion, Carter had failed in areas of health care, energy, tax reform, and urban policy. "What candidate Carter promised," he said, "president Carter reneged on."

In a shorter segment of his speech, Winpisinger explained his reasons for supporting Kennedy. A Kennedy administration would help the Democratic party, and reform the "free-

market mythology" of our economic system. This mythology was a concept not greatly elaborated on, but there was no mistaking where Winpisinger put the blame for the economic woes of our nation. This was the collusion of Jimmy Carter with big business. "Big businessmen are S.O.B.'s," Winpisinger explained. "They trust only money and power."

Kennedy's superiority over Carter was strengthened by his long record in the Senate and his fine standing with foreign nations, in Winpisinger's mind. He also stated again his feeling that Kennedy represented the Democratic party ideals better than Carter. "He's a true Democrat," he explained.

The formal meeting came to a close with Winpisinger giving a rallying cry for the Kennedy movement. He asked those present to work together toward the common goal of electing Kennedy. "It's us against them," he said, "And by God, us gotta win."

Homecoming prompts Square alert

By Helen Nelson

This week marked the start of the annual Homecoming festivities for UWSP, and with it comes the cautious duty of police to retain the public peace against unlawful disorders.

Both Stevens Point Police Chief Leonard J. Hucke and

Lt. Don Burling of UWSP Protective Services emphasize that it is one of

Cont'd on
pg. 15

ANNIVERSARY SALE
SAVE
20% TO 50%

\$12⁸⁸

- Bell Bottom
- Straight Leg
- Boot Jean

BONUS SPECIAL
SUNDAY, OCT. 14TH
12:30 P.M. TO 4:30 P.M.

RECEIVE AN ADDITIONAL
10% OFF ON ALL REGULAR
AND SALE PRICE MERCHANDISE

ERZINGER'S MINI MALL

1125-1137 MAIN ST. PH. 344-8798

Open: Monday & Fridays 9:30 A.M. TO 9:00 P.M.

--Projected academic enrollment decline

Faculty Senate discusses resource management

By Julie Brennan

The Faculty Senate spent much of its meeting last Thursday discussing the System Concept Paper brought up by the University Planning Committee (UPC). The System Concept Paper contains special planning requirements to be used for the effective management of the UW system academic resources in a period of projected enrollment decline.

As student population declines, retrenchment will be necessary. The degree of

retrenchment depends upon the extent to which the legislature is willing to fund the University System. The UPC, along with the Faculty Senate believes that the rate of retrenchment should not equal the rate of enrollment decline. The University must decide what it is capable of doing with the available resources in order to maintain its quality.

Specific questions and concerns were raised by many faculty members. The concerns pertained to a more complete and overall look at some areas in the System

Concept Paper, some editorial changes, and the lack of time for an in-depth look at problems in the System Concept Paper caused by a specific deadline to be met.

This Concept Paper project is one in a series of at least three. The remaining two have not been received by the UPC as of yet. The UPC believes that, upon receiving the next two documents, there will be more of an opportunity to answer and react to many of the concerned questions. One professor was quoted as saying, "No one understands this document very well, but it is the life and death of this university."

Another major area of discussion was proposed by the Academic Affairs Committee. This pertained to an entitlement to plan for a new major course of study in the university. The proposed major would be entitled, Energy Resources Analysis and Development. This major would offer the student a broad education in energy issues, policies, problems, and procedures. The entitlement to plan for the new major was unanimously carried by the Senate. It will now go the Administration and then to Madison.

Other Faculty Senate business included Faculty Affairs Committee concerns about sick leave policy,

Executive Committee concerns about salaries, and reports made by the Faculty Representatives, Joint Finance Committee, and Student Affairs Committee.

Dr. D. M. Moore
Optometrist

1052 Main St.
Stevens Point, WI

341-9455

SGA approves UAB revenue increase

By Jeanne Pehoski

The Student Senate approved the Student Program and Budget Analysis Committee's (SPBAC) recommendation that UAB and the Child Care Center be allowed to increase their revenue.

The UAB will increase the price of a movie ticket from \$1 to \$1.25. The Child Care Center, which hopes to become more self-sustaining, will increase the student fee from 60 cents to 70 cents per hour, and the faculty-administration fee will be raised from \$1 to \$1.15 per hour. The Senate also approved the SPBAC recommendations for groups which appealed their budgets.

In other SGA business, the ad hoc committee investigating the way Resident Assistants (RAs) and Assistant Directors (ADs) are selected for residence halls made a preliminary report. To get more student input on the matter, the committee is

going to conduct a survey at the eating centers. It will also talk to Hall Directors to get feedback on how they feel about standardizing the selection process of RAs and ADs. The committee has talked to Fred Leafgren of the Housing Office. He informed them that the present system of choosing RAs and ADs has been an experimental program for the past eight years. Leafgren said that he's open for a change in the selection process.

SGA President Bob Borski announced that the position of Communication Director is still open. Those interested may apply at the SGA office in the Student Activities Complex. The application deadline is October 12.

Stevens Point Mayor Mike Haberman will address the Student Senate next Sunday on "The eroding image of the student in the community." All those interested are invited to attend. SGA meetings are held at 7 p.m. Sunday nights in the Wright Lounge of the University Center.

SGA Budget appeals approved

The student budget appeals process was completed Sunday night by Student Government. SGA approved all recommendations made by SPBAC, without amendments.

Only two appeals drew significant questioning at the SGA meeting. United Council's allocation, as well as the cutting of Student Experimental Television's salaries came under some fire.

The final budgets approved were: UAB, an additional \$1,168 through revenue; Gamma Theta, \$150, cut from

\$200; Student Government, \$1,445; Music Activities, not funded, cut from \$7,800; Intercollegiate Athletics, \$2,260, cut from \$6,571; Child Learning and Care Center, \$5,600 increase in revenue; University Writers, \$50, cut from \$486.40; Black Student Coalition, \$427.25, cut from \$1,700.25; Gay Peoples Union, \$1,135, cut from \$2,350; Environmental Council, \$1,680.65, cut from \$4,165.65; Student Experimental Television, \$400, cut from \$784.37; Intramurals, \$3,000, cut from \$7,081; Budget Administration, \$200.

IT'S OUR **2ND** ANNIVERSARY SALE AT

MANDATE

FEATURING:

10% OFF ALL SPORT COATS, SUITS AND DRESS SLACKS

20% OFF ALL FLANNEL SHIRTS AND CORDUOYS

30% OFF ALL LEATHER JACKETS AND LEATHER VESTS

40% OFF ALL BRUSHED COTTON CASUAL SLACKS

50% OFF SELECTED LONG SLEEVE SPORT SHIRTS

OPEN WEEK NIGHTS UNTIL 9 P.M.

HURRY NOW TO **MANDATE**
492 DIVISION STREET
STEVENS POINT, WI 54481
341-3001
JUST SOUTH OF THE CAMPUS CINEMA

USE YOUR OAK SHOPPE CHARGE

You are cordially invited to a Special Evening:

UWSP Theatre Department production

Turn Back ^{the} Clocks
with Mac Beth

Sunday, November 11

**Formal Dinner
Theatre**

PROGRAM:

5:45 p.m. Cocktails in room 104 and 108 in the U.C.

6:30 p.m. - Dinner in Program Banquet Room

8:00 p.m. - Reserved Seating at Jenkins Theatre

Tickets on Sale Oct. 15 thru Nov. 2, 1979

\$4.00 for students with activities card

\$5.50 for non-students

*For tickets or more information inquire at the
Student Activities Office.*

*Sponsored by
RHC Dining Committee*

Second Annual Flatland Bicycle Classic And Wellness Ride

October 14, 1979

Event begins at 1:00 p.m. Registration begins at Rec Services. Late registration the day of the race at 12:30. Numbers to be picked up at starting line.

Starting Point in front of Pray Sims Hall

Entry Fee: \$1.00

Prizes/trophies will be awarded to first three finishers in each category. Also drawings for major prizes with all registrants eligible.

**Co-Sponsored By
Flatland Bicycle Club UAB
RHC Recreational Service
Delta Kappa Mu**

ENVIRONMENT

Treehaven: the new Clam Lake

By Steve Schunk

Forest and wildlife research and education is to be conducted at Treehaven, 960 acres of land in Lincoln County which was given to the UWSP Foundation for use by the College of Natural Resources.

The land was a gift from Mr. and Mrs. Jacque Vallier in July, 1979. It is appraised at nearly a quarter of a million dollars, and has forestry and game management records available for over a 25 year period.

Treehaven is 12 miles east of Tomahawk on county trunk highways D and A, and is approximately 70 miles north of campus.

There are about 12 miles of forest roads present on the Treehaven property and a variety of productive highlands and lowlands. The basic forest-cover types include 214 acres of white birch and northern hardwood, 251 acres of aspen, 153 acres of pine, 173 acres of swamp conifer, 7 acres of swamp hardwoods and 25 acres of fir and spruce. A list of 269 identified flora was compiled by Jacque Vallier in 1963.

Besides the many access roads, diverse animal and plant life, and differing landforms, Treehaven is in close proximity to large tracts of public and private forest lands. The Lincoln County Forest and property owned by Drott Manufacturing (a company that produces logging equipment), along with the donated land itself, make the area an extremely functional education center.

The CNR plans to relocate the summer camp program, now held 200 miles away at Clam Lake Field Station, to the newly acquired land sometime in the future.

Barracks and tennis at the "old" Clam Lake

Clam Lake Field Station is leased from the state in the summer to hold three staggered sessions of field study by students of CNR. A move to Treehaven will bring the summer camp to a more centralized location, and give the university full-time control and use of the facility that would be developed.

There are no buildings on the property at this time, but a program has been put into gear to set objectives, make plans for the buildings and prepare to sell 10 acres to the state (as specified in the Deed of Gift). The 10 acres must be purchased by the state from the foundation in order for the state to develop it for the university, said Leonard Gibb, executive director of development.

Housing, classrooms, food service, storage, and laboratory space would have to be provided to accommodate students and researchers. Dr. Newman, assistant dean of the CNR, said that the facilities would be constructed more in keeping with the environment than the metal buildings and

trailers at Clam Lake. Energy efficiency and double duty would be important factors.

Newman said energy efficiency could be attained by constructing buildings in such a way that units could be closed off from the rest of the building for winter use. He also mentioned the buildings would possibly incorporate the basements for storage while leaving the ground floors free for operations. Accommodations for approximately 145 students plus faculty and support staff would be needed.

Besides use of the area as summer camp headquarters, Newman said the CNR is planning to use the facilities for block instruction and student-teaching in the fall. Ideas for an eight-week, nine-credit block program for the first half of fall semesters are being worked on. Field study in silvics, forestry soils and mensuration would be conducted. The second half of the semester would be spent back on the Stevens Point campus with classroom courses such as natural

resource economics.

Incorporation of such block courses would afford students a much more extensive field experience than what is now available and would make use of the valuable Treehaven facility.

Leonard Gibb said that William Sylvester, associate professor of forestry, is responsible for the Valliers donating the property to this university. Before coming to UWSP, Sylvester was a forester for Trees For Tomorrow. He assisted the Milwaukee Valliers in acquiring the land in a period between 1953 and 1960. He has assisted in its intensive management since that time.

The Valliers share an active interest in conservation. A retired biology teacher in Milwaukee, Mr. Vallier has had Gov. Lee Dreyfus as one of his students. He has also started a logging museum in Keshena. Mrs. Vallier is a board member of the Audubon Society. She has helped found an organization

plans? Gibb pointed out that there are other expansion programs high on the priority list also. He stated that existing priorities such as the LRC and physical education building expansion should not be upset.

Gibb also mentioned that the university now has a three-tiered approach to helping students and the public become more understanding and aware of the natural environment. Schmeckle Reserve, Camp Chickagami and Treehaven make up those three tiers.

Schmeckle Reserve is just north of campus. It is within easy reach of all students. Trails, lookout tower, lake and woodlands are all in the reserve to be learned from and enjoyed.

Camp Chickagami is a field station south of Stevens Point. It is used for environmental education and student teaching.

The new Treehaven will serve as a research and training center.

The land gift from Jacque

Dr. Gibb and the Valliers

with the goal of getting prairie chickens re-established in their native habitats in Wisconsin.

When will Treehaven take an active part in the university's instructional

and Dorothy Vallier, with the help of Professor Sylvester, is a valuable addition to the UWSP holdings and to the lives and educations of the students and faculty who will use it.

Searching for solutions on the Big Eau Pleine

By Leo Pieri

A meeting is to be scheduled sometime in October or November to discuss action to be taken concerning the Big Eau Pleine River Basin, which has a history of problems with water quality control and winter fish kills.

The meeting is expected to touch on some areas of disagreement between researchers of the Eau Pleine and consultants representing the Wisconsin Valley Improvement Company

Dr. Byron Shaw

(WVIC). Also attending the meeting will be officials from the state Department of Natural Resources and concerned citizens.

Topics of discussion are expected to include the management of water levels on the reservoir and what process should be used to treat the low oxygen levels in the water that result in winter fish kill.

According to research done on the Eau Pleine by Dr. Byron Shaw of UWSP, some of the factors depleting the oxygen level include decay and decomposition of algae,

seasonal drawdown of the water level to maintain a uniform flow of the Wisconsin and Tomahawk Rivers, and nutrients shed into the reservoir from farm run-off. Another problem results in oxygen loss when water is returned to the reservoir, causing scouring and turbulence of the sediments.

The Eau Pleine problem is not one that can be easily solved. It will take plenty of time and money to treat the flowage, which covers 366 square miles and includes more than 900 farms. A portion of the headwaters is

located in Clark and Taylor counties, but the major drainage basin lies in Marathon County.

According to Shaw, associate professor of soil and water science, a minimum pool of at least 25 to 30 percent should be maintained in the reservoir volume. "Present water management reduces volume by 99 percent, leaving only one percent left in the winter," Shaw stated.

Shaw has worked with graduate students studying

cont'd page 10

Pointer Football
Saturday, Oct. 13
8:00 P.M.
Cable Channel 3
Stevens Point
Vs.
Stout Homecoming

Is Discipline A Problem For You?

Attend The Student Education Association's Oct. 11 Meeting

Room 125 A & B In The Union
7:30 P.M.

Mr. Bob Cwertnaick Will
Speak On Discipline

Also, registration for the "Fall Workshop" to be held in Milwaukee.

SHIPPY SHOES

SPECIAL!

WOMEN'S
LEATHER
BOOTS

\$40⁰⁰

COMPARABLE
AT \$65.00

3
STYLES
TO
CHOOSE FROM

SHIPPY SHOES

OPEN MONDAY & FRIDAY NITES
Downtown Stevens Point

Geography-geology department treads rough ground

By Bob Willging

Over the past few years, UWSP's once expanding department of geography-geology has steadily stabilized. The department is unable to expand its programs or hire new faculty because of a severe decline in enrollment. The department's decrease in enrollment, or rather, loss of student credit hours, has been caused by a variety of internal and external problems.

Administrative decisions made within the department during the 1972-73 period aided in weakening the department. As a result of these decisions, much of the department's younger staff resigned. Poor scheduling during this period caused a severe decrease in enrollment. Geography professor Maurice Perret said, in regard to this period, "...scheduling of classes was so poor that many students could not fit geography classes into their program."

Changes outside the department also weakened it. The introduction of 100-level science courses, in addition to the State Department of Education's changing of the general science requirements, caused a drop in enrollment. 100-level science courses allow students to take one science course, and gain a general knowledge of that science. The Department of

Education changed the science requirement from at least 10 credits to 8 to 10 credits, thus reducing the number of students required to take science courses.

Today, the department, which once occupied the entire third floor of the science building, is still faced with decreases in enrollment and the prospect of losing more rooms. It manages though, to remain one of the best equipped college geography to geology departments in the state.

The department is a depository for both Defense Mapping Agency and United States Geological Survey maps. There are only 195 depositories of Defense Mapping Agency maps in the entire United States. UWSP's collection of maps is the third largest in the state, consisting of nearly 100,000 maps.

Another feature of the department is a weather recorder which receives, daily from the National Weather Service, computerized weather maps at different intervals throughout the day. The maps are posted for the public, and show temperatures, precipitations, areas of snow cover in the winter and a variety of other things. A weather showcase located in the department contains instruments showing pressure, temperature, wind speed,

and wind direction.

The importance of the department can be seen from its placement results: Geographers are in demand and the last placement report indicated that 100 percent of geography graduates received jobs. Among such graduates are Dr. John Vitek, now professor of geography at the University of Michigan, and Charles Gust, now Business and Development Agent for Portage County.

Students who take geography or geology courses usually enjoy the courses or at least learn something from them. One Geography 113 student said "I like to learn about the way other people live and about the world I live in." Some geography and geology courses have labs that work with maps and airphotos, and even have field trips in airplanes.

The geography-geology department should and could be a very important part of UWSP. Administrative problems though, keep the department weak. As of yet, there is no geology major available at UWSP. This affects the department and the entire school, as students wishing to major in geology must transfer to other schools. Changes are needed if the department is ever again to grow and be a productive part of this university.

Big Eau Pleine cont'd

the Eau Pleine problem since 1974. He has recommended that the WVIC delay drawdown of water as late as possible to insure higher oxygen levels.

By leaving a 25 to 30 percent minimum pool, Shaw feels that scouring sediments which were resuspended upstream would settle out. He said this would prevent the fish kills in all but the most severe winters when freeze-up is early and the reservoir is low. He said that keeping the reservoir high would obviously cause a loss of revenue for the WVIC.

Robert Gall, supervisor of environmental affairs at WVIC, said his company agrees with the apparent effectiveness of delaying the water drawdown, but the firm does not want to commit itself to establishing a minimal level because it feels that would not accomplish a significant improvement.

Shaw and his researchers have made recommendations concerning the bad water quality caused by farm runoff. Those suggestions call for improvements in the handling and storage of animal waste, so that the manure, which is rich in nutrients, doesn't get into the water, especially in springtime.

Shaw also maintains that farmers should reduce cattle accessibility to the streams, and he recommends that practices such as contour farming and strip cropping be used to cut down on erosion.

Shaw says that eventually a hearing will be held to discuss two alternatives to deal with the Eau Pleine problem.

One alternative would be a different system of managing the water level in the reservoir, a system that would restrict the timing of drawing the water off, and the amount of water drawn.

The other alternative involves aeration, which would include the pumping of air into the reservoir during the winter months.

Gall said that no investment in aeration has been made as of yet, but that calculations on the cost, and studies on the aeration process have been made in the last year.

Shaw believes that the ideal solution for the Eau Pleine would be water level management with aeration as a backup system. He said water level management is more advantageous because it is more natural and has fewer potential problems than aeration. He says

aeration leaves more open water areas that are hazardous to recreation usage during the winter months.

Both parties agree that the lack of action taken to resolve the problem with the Eau Pleine is getting frustrating.

"We do have some ideas and calculations and we're ready to make recommendations," said Gall. He said the DNR has made recommendations for the Eau Pleine, but the DNR was technically wrong in assuming that recreational usage was the primary purpose of the reservoir.

Shaw is a little upset with the small amount of action taken to resolve the problem.

"I'm caught in the middle as a researcher. I'm not in a decision-making position," he said. "They managed the water level somewhat last year. They held the water up as long as possible, but when they did draw they almost took it all the way."

Shaw said they have tried to use computer models to solve the Eau Pleine problem, but the computer model produced by the EPA had a major error in it. "The state of the art isn't there to use computer models. It could be developed in time," he said.

FEATURES

Poets make rhyme in Point

By Vicky Bredeck

"The man is only half himself,
the other half is his expression."
Emerson, The Poet

Warren Woessner was the first of four poets featured by the Wisconsin River Poetry Festival. Reading in the Communications Room in the University Center Monday night, bespeckled and black-bearded Woessner found an attentive and appreciative Stevens Point audience. He "lives" out his poetry. He brings you along on his mountain-climbing excursions. He makes you feel as if you're building his boyhood treehouse right along with him in his native New Jersey. Creating a distinctive atmosphere around him as he reads, his poetry is clear and concise and expresses his deep feeling and reverence for the wilderness.

A scientist at heart, his poem "Tinnicum Wildlife Refuge" reflects his concern for the preservation of that wilderness. The abandoned refuge ends up as a dumping ground for garbage and eventually becomes part of an air field. In "Looking For Power" a nuclear power plant is constructed at the edge of a swamp, 15 miles from where his mother lives. His dislike for the plant

comes through loud and clear.

His poems tell stories, and most result from true experiences. An extensive traveler, Woessner began each poem by telling a short story about it or the situation surrounding it. "Storytelling," says Woessner, "is one of the main components of poetry reading. It captures the audience's attention and makes the poem easier to relate to."

Woessner has studied creative writing at Cornell University, has won several poetry awards, and his poems have appeared in many anthologies and magazines, including *The Nation*, *Poetry*, *Poetry Northwest*, and *The Midwest Quarterly*. A resident of Madison, he has published seven books of poetry including *Landing*, *Lost Highway*, and *No Hiding Place*. He also edits a literary magazine called *Abraxas*.

The Wisconsin River Poetry Festival and Small Press Bookfair began last year in an effort to bring nationally known writers to campus and to exhibit many of the excellent books and magazines produced by small presses throughout the state. It is sponsored by

University Writers, a student organization at UWSP. Part of the program included a three-day visit, Oct. 8, 9 and 10, by the Plains Bookbus, which displayed more than 200 books by Midwestern writers including Doug Flaherty, Richard Behm, Janet McCann, Miekkel and Joe Napora, and many more. More than twenty presses participated in the Small Press Bookfair held in the Muir-Schuir Room at the UC, including the May Apple Press out of Waupaca and the Sun Rise Fall Down Art Press in Oshkosh. Four poets were featured in the three-day visit: Warren Woessner, who read Monday night; James Hazard and David Steingass, who gave a joint poetry reading Tuesday night and David Etter, who gave a final poetry reading Wednesday night.

David Steingass is a former UWSP faculty member and has conducted poetry workshops throughout the midwest. He is currently working in the Wisconsin poets-in-the-schools program and has published two books entitled *Body Compass* and *American Handbook*. His poems have appeared in literary journals including *Carolina Quarterly*, *North American Review*, Ohio

LOOKING AT POWER
1. Nuclear Generating Station, Salem, N.J.
Miles away, the dome rises
over the marsh grass
like a huge, dull moon.
We get as far as the Visitor Center
where a pretty girl hands out "second Sun" buttons
and comic books that say it's safe:
the happy muskrats and fish don't mind hot water
and "trace amounts of radiation".
An exhibit shows us the hard way:
spin a crank and barely light one bulb.
A child snoots a raygun
and a chain reaction spreads out forever
on the screen. We get the message,
anyone can split the atom
and heat up toasters clear to Newark.
2. Power Units 1 and 2, Colstrip, Montana
Custer's men carved their names on Medicine Rock
then died. The Cheyenne knew they would,
and still wedge prayer sticks in the cracks
hoping for rain
or a job, and peace at home in the trailer.
Twenty miles north, the twin stacks
of the power station's boilers shimmer
in the August heat, strobe lights flashing.
We crouch in the shade of Medicine Rock.
Everything else fits in with no room to spare:
jay, magpie, coyote, even a few men
who stayed long enough to learn the rules.
Now the land's stripped for coal
then dumped back in the pits like trash.
This is whiteman's land --
we close wire gates when we leave.

Copyright 1979 Warren Woessner

Review, Massachusetts Review and many others. A Milwaukee resident, James Hazard has published five collections of poetry, the most recent being *A Hive of Souls* and *Voyages to the Inland Sea*. His poems have appeared in *The Sixties*, *TriQuarterly*, *Wormwood Review* and *Northeast* among others.

Dave Etter is a graduate of

the University of Iowa. His work has appeared in more than fifty anthologies and in more than 100 different publications including *Chicago Review*, *Kansas Quarterly*, *Antioch Review* and *Prairie Schooner*. Among his numerous awards are the Theodore Roethke Prize from *Poetry Northwest* and a Breadloaf Conference Fellowship.

All the jazz that's fit to play

By John Slein

A relaxing session of jazz greeted a sizable but mellow crowd last Sunday night as Club 1015 presented Mosaic and Montage Project.

The evening began with Mosaic, a six-piece jazz ensemble from Champaign, Ill. The group played an hour-and-a-half set of fusion jazz-rock instrumentals, highlighted by scores of saxophone, keyboard, and guitar solos.

About half the group's material was original, and the majority of the arrangements were done by keyboard player Neil Robinson. His stand-outs of the night included "Mr. Morning Star," a fast-paced sax-ridden tune with several unique tempo shifts and key changes.

"Truce," another Mosaic original, featured a soprano recorder and guitar feud that gradually flowed into a simple hand-clapping melody, accompanied by the extraordinary guitar work of Johnse Holt.

The audience was intent as it listened to dual

saxophonists perform anything from mellow blues to high-energy jazz, occasionally displaying a tight, note-for-note affiliation with the guitar.

The performance was marked by transitions so smooth that they went unnoticed, and the blend of jazz Mosaic provided conveyed the group's sharply improvised talent.

Montage Project followed with a jazz style of sheer variety. The group's set began with a conventional sax-solo jazz piece, followed by a 10-minute drum-percussion duet. A set of bongo drums was the foundation of an elaborate percussion section that included bells, tamborines, triangles, and whistles.

The diversity continued when keyboard player Tom Sandquist told the audience that Montage's next number, "Funk for a Punk," was composed on another planet where there are blue men with propellers on their heads. That set the mood for

cont'd on page 15

Sip into something Comfortable...

Comfort® & Rocks
Comfort® & Cola
Comfort® & 7UP
Comfort® & Milk
Comfort® & Juice
(orange, pineapple,
apricot, grapefruit)

Comfort® delicious just over ice. Superb mixed!

So smooth. Easy to sip. Delicious. That's Comfort® Southern Comfort tastes good just poured over ice. That's why it makes mixed drinks taste so much better, too. Try it with cola, tonic, 7UP, fruit juices, etc. Beautiful! That's Comfort®.

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

Southern Comfort®

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

ON CAMPUS INTERVIEWS

☆ Operations Management ☆

ALL MAJORS. For males and females. Moves you into responsibility immediately. 16 weeks of intensive leadership training at OCS prepares you for an assignment as a leader and manager.

☆ Aviation ☆

ALL MAJORS. Get your career off the ground with our pilot or flight officer training program. Ask about the intelligence and aeronautical maintenance programs. Sophomores may apply for the Aviation Reserve Officer Candidate (AVROC) Program.

☆☆ Business Management ☆ ☆

Bus. Admin., Math., Economics Majors. Males and Females 6 months advanced business management course starts you as a Navy Management Officer.

☆ Medical Students ☆

Receive the cost of your tuition, books, fees, equipment, and a \$400 a month stipend from the Armed Forces Health Professions Scholarship Program. Awards based on ability, not financial need.

Other Opportunities Include: Cryptology, Reactor Management, Instructor, Engineer.

**Interviews Conducted In Placement
On 22-25 October 1979**

NAVY

AN EQUAL OPPORTUNITY EMPLOYER

Missey vs. R

By Leo Pieri

"**R**OTC is a form of violence, I believe. If you are close to the violence as I am, then you would believe that ROTC should not be on campus," protested UWSP English Professor Jim Missey, regarding the presence of the Reserve Officers Training Corps here on campus.

Missey helped put together a flier which protests ROTC as a form of violence. The fliers were handed to people entering the Convocation II ceremony last month.

The flier stated, "ROTC is training people to kill or support others who may do the killing. It is a form of violence, and violence should have no place on the college campus (or anywhere else for that matter)." The flier had the names of both Missey and another UWSP English Professor, Leon Lewis, printed at the bottom of it.

"It's their constitutional rights and their personal beliefs," commented Lt. Col. James Garvey, who is in charge of the ROTC program here at UWSP. "It's a matter of personal belief. That's what I get paid for. So people have that type of freedom," he said in response to the protest.

protest against it is not uncommon. "People have done the same thing in the past," said ROTC Captain Charles Willey. Willey pointed out that the protest was greatest during the Vietnam War when ROTC was first brought onto the UWSP campus.

UWSP Vice Chancellor John B. Ellery said that ROTC came to UWSP during the summer of 1968, after it was approved by the faculty. He cited an application for ROTC to come onto the campus. The application was made on June 23, 1967.

Missey feels that it would have been more difficult for ROTC to come onto the campus if school had been in full session. "The faculty approved it by a very narrow vote," he said. He described ROTC coming here in the summer as a bit of "trickery. There were strong anti-military feelings of students, some of the faculty and the administration at the time."

Missey has been involved with protesting the military since the late 1960's and early 1970's when the Vietnam war was the issue. He said that anti-war demonstrators and protesters here at UWSP had weekly vigils for peace in Vietnam, from the fall of 1966 until 1973.

The protests, which he refers to as "non-violent resistance," included a sit-in at the local draft board in Point and a strike at UWSP.

The history of ROTC on the UWSP campus is such that

English Professor Jim Missey

Photo by Norm Eassey

OTC: a violent disagreement

has a sit-in at the ROTC part Nelson Hall. Missey said ROTC sit-in occurred after the Cambodian invasion of the Kent State killings. "During the Vietnam war presence of ROTC was seriously threatened on campuses," said Missey. "He came close to getting rid of ROTC."

vice Chancellor Ellery stated that the demonstrations that took place at UWSP during the Vietnam years were very proper. "Nobody was trying to burn down the place. You don't have the sort of demonstrations here that you find in Madison," he said. "I don't see the demonstrations had here as any threat to property or individuals."

Nevertheless, many UWSP students, faculty, and some administrators continued to oppose the Vietnam war, and the presence of ROTC on campus, according to Missey. ROTC's popularity has grown since the years of a military protest, but Missey continues to protest ROTC as a form of violence.

Garvey responded to Missey's charges that ROTC represents a form of violence. "We train students to become officers as part of an educational process," he stressed. "Our enrollment is high now as it's ever been. We're teaching basic army skills, we're not teaching how to hack somebody to death." Captain Willey supported Garvey's statement. "We teach how to use weapons and how to maintain weapons, all of it is geared for preparation to go to an advanced camp. I don't think what we're doing at is that we're teaching people how to cut a person's throat, or how to threaten someone to death," said Willey. "We're just not that business!"

Missey responded sarcastically to ROTC's statement regarding violence. "It's hidden. It's suppressed," he said. "It's so suppressed, it (the violence) is not palatable to us." Missey pointed to a statement in his flier stating that ROTC supports others involved with violence.

Garvey and Willey noted that the majority of ROTC graduates go into fields related to the combat itself. But they did stress proper tactics as being important for ROTC members to learn. "There are certain things a student needs to know to survive in the army environment. Regardless of what part of the army you go on in order to support, everybody has to be supporting the infantry,"

stressed Willey. Garvey said that teaching defensive techniques is unavoidable. "You're in a defensive posture. You assume the best posture, so he doesn't kill you before you kill him." He added, "When you say violence, everyone gets a different connotation. In the military, violence is controlled."

While many people feel ROTC's place on college campuses is very important, Missey thinks the best way to get rid of ROTC from campuses is by having people refuse to join it. "I would like to see ROTC disbanded by people choosing not to take it," Missey helped conduct a discussion on non-violence at the Newman Center about two weeks ago but very few people came to the discussion. Missey doesn't foresee any big push by students to get rid of ROTC. "But I'm not so much interested in numbers," he said. "If one person who had been in ROTC were to resign, that would be an achievement."

Ellery seems to disagree with Missey's views on ROTC. "I don't think anyone can say that war isn't violent. It is an irresponsible citizenry if they don't prepare for it," Ellery said that ROTC has a right to be here, if it feels this is the proper way to serve the country.

Missey feels that citizens would be better prepared for war through non-violent resistance. "I believe we would have to be ready to defend ourselves through non-violent resistance," he said regarding an invasion defense. "The means that the movement used to protest the enemy at home during the Vietnam war. Non-violent

cooperation, passive obstruction and strikes are some of the methods currently being used by anti-nuclear protesters and demonstrators."

How do you resist a forceful invasion involving military weapons? Missey says don't cooperate. "You can't be enslaved if you don't want to be. You don't have to submit," he said. "You could be killed, but there are some things worth dying for."

Missey compared violence to pacifism. "The pacifist says, there are no things worth killing for, but there are things worth dying for. The person who takes up a gun, at his best, says, there's something worth dying for, and something worth killing for." He said that with non-violent methods, there would be less suffering in war.

The pacifist says there are no things worth killing for, but there are things worth dying for. The person who takes up a gun at his best, says, there's something worth dying for, and something worth killing for.

ROTC represents a form of violence for Missey, and he says he won't feel comfortable as long as ROTC is on campus.

Garvey feels ROTC needs

Photo by Norm Easey

"When you say violence, everyone gets a different connotation. In the military, violence is controlled."

Lt. Col. James Garvey, Head of ROTC at UWSP.

the input from college campuses. "In order for the army to reflect the country we live in, we need that input," said Garvey. Seventy-five percent of the officers in the army come from college campuses, according to Garvey.

The Lt. Colonel pointed to an emblem hanging above his desk which stated, "ROTC is not the presence of the army on campus, it is rather the presence of the university in the army." ROTC is present on some 280 college and university campuses in the United States and Willey feels that ROTC needs college campuses to get different interests in the officer commission. "If you just rely on West Point or O.C.S., you put all your eggs in one basket. If you draw from all 280 campuses, you get an intermix of ideas."

Ellery said that former chancellor Lee Dreyfus was a strong supporter of ROTC coming on campus. Ellery also stressed his support. "Hopefully ROTC will remain on university campuses as long as there is an ROTC. I hope there is an ROTC as long as the armies exist."

But Missey, Lewis, and many other people who took

the time to read the message in the flier protesting ROTC, were refurbished with memories of the Vietnam years in which they did not welcome ROTC on campus here at UWSP. Missey says he will continue to protest ROTC in one way or another while it is on campus.

People like Missey reject the military and ROTC as a representation of violence. Most of the students who energetically protested ROTC during the Vietnam years are now gone. But many UWSP faculty still remember the sit-in at Nelson Hall and the protests against violence and war.

Missey has always felt it is important to speak out for what you believe in. In 1969, he introduced a motion which would have allowed students to be able to speak at faculty meetings. He felt students should be able to determine the policies that affect their lives, and that some students have valuable things to say. Ten years later, he still encourages students to speak out, this time concerning violence. "I believe non-violence is right, that's a philosophy of life for me. I'm opposed to ROTC."

Said Garvey, "I've taken an oath to defend the constitution of the United States." He added that Missey's protest is his constitutional right.

ROTC members raise the American flag before a football game at Goerke field.

Student Experimental Television Presents: PREMIER WEEK

Oct. 15 - Oct. 19

**13th, Sat.— 8:00 p.m.-11:00 p.m. Game High-
lights Stevens Point vs. Stout**

**16th, Tues.— 6:30-7:00 p.m. Right to the Point
7:00-7:30 p.m. Target
8:00-9:00 p.m. Toonz**

17th, Wed.— 3:00-3:30 p.m. Target

**18th, Thurs.— 6:30-7:00 p.m. Right to the Point
Problems of the Square
7:00-7:30 p.m. Target
8:00-9:00 p.m. Toonz**

**19th, Fri.— 7:00-8:00 p.m. Nite Life
8:00 p.m.-9:00 p.m. Toonz**

**Channel 3
Cable TV**

**Room 111 Comm. Bldg.
346-3068**

New Horizons

By Kathy Kennedy

The New Look is the theme for the 1980 Horizon. It will emphasize changes in the yearbook as well as what's new on campus, according to editor Sue Lamb.

The staff has grown from four to 15 people this year. Several persons receive credit in school for what they do, which has raised the level of quality of the yearbook. In fact, the seven photographers are critiqued by a professional each week, according to photo editor Tom Meyer. This group, along with the five copywriters under Nancy Bucher, has provided coverage of a wider range of events than in the past.

Personalized comments by faculty and coaches is a new proposal for the 1980 edition. Each yearbook pictures the various departments, so this year, heads of those departments have been asked to provide their own comments. This replaces catalog-like descriptions used in the past.

The editor also made note of a frequent misconception—that annuals are for seniors. The only special treatment given them is the printing of senior pictures. She reminds everyone graduating in December, May or August that pictures will be taken between Wednesday and Friday of next week. There is no charge for having the yearbook photo shot. Those interested may sign up in the Student Activities office.

A past problem associated with the Horizon, poor financial organization, has been overcome by the

Sue Lamb

addition of a business manager, Lynn Riviere. This year the yearbook will accept advertising and contributions from the community. Copies of the Horizon are offered to the faculty for the first time ever.

The two major goals for 1980 are increased visibility and higher sales. Distribution of the 1979 edition in the concourse rather than the Horizon office helped meet the first objective. Tied to this is the simplified procedure for ordering. From now on, it will be possible to do this by signing a card in the office rather than doing it at registration time. A surprise entry in the Homecoming parade by the staff promises to further increase visibility.

As for higher sales, no definite quota was set. Improvement over the figure of 1,200 books last year is hoped for. Copies of that edition are still available at the office.

We're Celebrating The

19' HOMEcoming
the
Best Way...
With **Discounts...**

**1.50
off**

**any Soft Goods
purchase over \$5.00
Oct. 11 - 13
with coupon
one per purchase**

**10%
off**

**All Group Orders
made
Oct. 11 - 25**

**University Store 346-3431
University Center**

Women's RESOURCE CENTER

GETTING HELP

Some may wonder, in terms of numbers, just how many people we serve. As an example, 418 people contacted us during the month of September and of these, 81 were men.

The purposes of the calls varied from individuals seeking personal and marriage counseling, to battered women wanting refuge, to individuals registering to participate in our various programs. Some callers expressed an interest in volunteering, while others came for job information, legal assistance and financial information.

Other times are similar to the month of September. Although certain times may be slower, we continue to deal with the same types of issues and concerns.

Our Board of Directors has designated new hours for the Center after lengthy discussions on staffing and the type and number of calls we receive late in the evening. Our new hours are now 8 a.m. to 8 p.m. If you plan to stop in or call to see what we are all about, take the new hours into consideration.

We are planning to have T-shirts made for the Center with a couple different captions on them. Hopefully, they will be available soon, so keep your eyes open if you're interested in obtaining one for yourself or a friend.

We are happy to say, seven new volunteers attended our training session on October 3. If anyone couldn't make it but is interested, let us know and we'll schedule something convenient.

Homecoming-Square problem cont'd

their main desires to maintain good relationships between the student body, community and representatives of community institutions.

Both departments note that some of the troubles arising in the Stevens Point area designated as the square are caused by a very few persons, and that while some of the troubles are instigated by the student body, local persons are also involved.

According to information from both departments, statistical incidents of vandalism and malicious behavior on the part of the student body has decreased since 1971 when the number of incidents peaked. This was the time of draft protests and also the time when 18-year-olds were first permitted to drink.

Lieutenant Don Burling of the Campus Protective Services says they expect vandalism to remain about the same as in other recent years, and Homecoming weekend is not expected to cause much more vandalism than any usual weekend. He added that, after partying,

and with resultant impaired judgement, there is likely to be some malicious damage to vehicles and also some loud and overly boisterous behavior.

Burling did note, by way of encouragement, that so far this semester there is a marked decrease in the incidence of vandalism. He says, "Ninety percent of the students are here to be educated and only a few individuals hurt the majority." He says that campus police have sought to be available for protective purposes as well as for their policing powers. They do not have arrest authority, but they can and will detain persons under suspicion.

Even though the total number of destructive incidents has decreased, the cost per incident has risen so much that the total cost of vandalism reflects a sizeable increase anyway. Destructive behavior, according to Chief Huckle, is a needless expense to the tax-paying citizens because of the added police personnel required to maintain the

peace, and the cost is reflected in higher taxes, higher insurance rates, and in the expense of repairs which must be borne by property owners.

Homecoming is the season, according to Huckle, when many persons are "hyped up" for the occasion, and it is also the season for alumni affairs. The chief noted that, while he has not yet met Philip Marshall, the new chancellor for UWSP, he hopes for a "continued relationship of rapport" with the campus administration.

Chief Huckle especially wanted to point out that the department would appreciate Halloween observances being held the Sunday prior to Halloween, October 28, from 2 p.m. until 5 p.m. This has become the traditional way in Stevens Point, and this early observance is intended to minimize risk to youngsters who might otherwise be exposed to after-dark danger. Chief Huckle noted that Halloween celebrations are not nearly as extensive as they were in past years.

jazz cont'd from page 11

She sang a couple jazz numbers, including George Benson's "Down Here on the Ground" and nonchalantly added a lighthearted love song, "Your Smile," a Montage original written by sax player Bob Rebholtz.

The concert was topped off by a fast-paced number distinguishable by a heavy metal piano which further justified the group's name — Montage had provided nearly everything imaginable within the limits of jazz.

what was to follow, a rock-oriented, bass-dominated number containing an echoing saxophone solo. The result was a pleasant sounding abundance of notes that made the imagination want to drift.

A vocalist named Pam Duronio joined Montage about halfway into the performance. Her strong voice proved to be a welcome addition to the band and a crowd-pleaser as well.

Strangers in the night

By Kim Given

The Escort Service? No, it's not a new computerized dating service.

The Escort Service is an organization composed of volunteer teams who will escort students anywhere within four blocks of the campus (and farther, with sufficient prior notice). The service is currently available 9 p.m.-1 a.m. Sunday through Thursday. It was designed to discourage students from walking alone at night, in the hopes that the current problem of sexual assault can be diminished.

According to Sgt. Fred Engbretson of the Stevens Point Police, sexual assault is a problem in Stevens Point. In the Stevens Point area there is an average of six reported sexual assaults per year and undoubtedly a large number which go unreported.

Engbretson also felt that approximately 90 percent of these reported incidents occur near the campus. The victim is generally a

university coed.

In order to receive an escort, one must call Protective Services at 346-2368. Protective Services will take the caller's telephone number and contact the escort team. The team (which consists of either two females or one male and one female) will then contact the individual requesting the escort and find out his or her present location and future destination.

For more information concerning the Escort Service contact Carla Brown at 346-2793, rm. 138 or the Women's Resource Center at 346-4851.

With this new service there is no reason for anyone to risk walking alone at night. In Sgt. Engbretson's years of police experience, somewhere in the course of every sexual assault investigation, he's heard the victim say the same thing "I didn't think it could happen to me!"

Grin & Beer It

(On The Square)

**Sun.: Afternoons 1-6
1.25 Pitchers**

**Tues.: Ladies Nite
7-10 15¢ Taps**

**Wed.: Pitcher Nite
8-11 1.25**

RESEARCH PAPERS

10,250 on File — All Academic Subjects
Send \$1.00 for your up-to-date, 306-page mail order catalog.

ACADEMIC RESEARCH
P.O. BOX 24873
LOS ANGELES, CA 90024

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____

NATIONAL JOGGING DAY

On Saturday, October 20, the Student Health Advisory Committee (SHAC) will sponsor a National Jogging Day, where everyone is a winner. Certificates will be awarded to each runner who completes either the one (1), three (3) or five (5) mile trek. There is no entry fee and T-shirts will be available for purchase. Runs are scheduled for 9:30 a.m. beginning and ending in front of Berg Gym.

Complete the attached entry form and return, or mail, it promptly to the University Health Center, this is for ordering certificates. Registration will also be taken day of the run.

SHAC
Student Health Services
Nelson Hall
UW-Stevens Point, WI
54481

THIS RUN WILL NOT BE CANCELLED DUE TO WEATHER!

I, _____, do hereby make application to participate in the run sponsored by SHAC. I do, on behalf of myself, release and discharge SHAC and UWSP from any injury, arising from or resulting directly or indirectly, from my participation in this program. I certify I am physically able to compete in this event.

Signature _____

Parent/Guardian _____
(If Under 18)

SENIORS

Get Your PICTURE Taken for the 1979-1980 HORIZON Yearbook

Seniors Included:

Graduation—December, 1979

Graduation—May, 1980

Graduation—August, 1980

**Please sign up
in Student Activities:**

**Monday-Friday Oct. 8-Oct. 12
and Mon.-Tues. Oct. 15-Oct. 16**

**Portraits will
be taken:**

**Wednesday-Thursday-Friday
Oct. 17-Oct. 18-Oct. 19**

(No sitting fee will be charged; color prints are available)

Photography by CAROL STUDIOS

Lynbrook, New York

SPORTS

Improving gridders beat Oshkosh

By Randy A. Pekala

Picking up where it left off last week, an improved UWSP football team defeated the UW-Oshkosh Titans 20-17 last Saturday at rain-swept Titan Stadium in Oshkosh. A fourth quarter rally by the young Pointers earned the first conference win against two previous losses. With an emphasis on "team" play, Ron Steiner's players overcame three fumbles and a 338 to 229 deficit in total offense to avenge a 21-0 1978 Homecoming loss to the Titans.

Dale Schalert, assistant coach in charge of the defense, said "I've never seen such a complete team effort. Everyone from the offensive line to the linebackers contributed to this win."

Big plays, both offensively and defensively, enabled the Pointers to stay within striking distance of the Titans all day. For the defense, junior defensive end Jeff Groeschel blocked a UW-O punt at the Oshkosh 30-yard line to set up the game-

winning touchdown. Offensively, sophomore Chuck Braun had another stellar day receiving, catching nine passes for 115 yards and two touchdowns. The performance by Braun overshadowed an 83-yard rushing performance by freshman fullback Jerry Schedlbauer on the muddy Titan turf.

As a unit, the Pointer defense prevented UW-O first downs three times in the first half, on third or fourth and a yard or less to go. In the second half, the defense forced a Titan field goal try after a blocked punt by UW-O earned them possession at the Pointer 11-yard line. Dan Thorpe, Pat Switlick and Mike Roman were all credited with fumble recoveries while playing on the hard-hitting Pointer defense.

Oshkosh went ahead 7-0 in the first quarter when Titan tailback James Thomas concluded a 72-yard, eight-play drive by scoring from four yards out. Not to be

outdone, UWSP's Brion Demski led a second quarter march of 81 yards in 11 plays, capped by a 17-yard scoring pass to Braun with only 12 seconds left in the half.

Early in the third quarter the Pointer defense handed its offense the ball after Roman recovered a fumble at the Oshkosh 27. Three plays later, Braun snared Demski's aerial in heavy traffic and fought the final three yards into the end zone to put Point ahead 14-7. As the third period ended, UW-O quarterback Jim Marten capitalized on a UWSP fumble at the 14 by throwing to flanker John Dettmann to knot the score 14-14.

In the final period, Oshkosh had to settle for a field goal from the Pointer 11 because the defense refused to give up six. Down 17-14 with 4:29 left in the game, Groeschel's heroics gave the Pointer offense all the chance it needed. From the 30, Demski hit the sticky-fingered Braun

for a 14-yard gain, and big tight end Scott Erickson for 11 more yards down to the two. On his second sneak attempt Demski pushed into the end zone with 2:08 remaining in the game. Down 20-17, Marten threw four errant passes while hopes for an Oshkosh rally died.

After surviving a shaky two-for-eleven start in passing, Demski came on bold to finish with 13 of 28 completions for 137 yards, two touchdowns, and no interceptions. Going into Saturday's contest, the sophomore quarterback led the league in total offense with 189 yards per game average, and individual passing with a 211 yards per game average. Chuck Braun has compiled league-leading receiving statistics by catching 26 passes for 322 yards and two touchdowns, a 12.3 yard average per catch.

Defensively, Mark Thompson had another fine day for the Pointers with three solo tackles and 13

assists. Thompson received support from tackle Mark Stahl who had two tackles, six assists, and defensive back Jeff Seeger with four tackles, three assists.

Commenting on the team's first WSUC win this year, Coach Ron Steiner said, "The offensive line did a fine job, especially considering it was up against one of the tougher defensive units in the league. I really want to salute the defense too, even though it gave up some yards in the middle of the field. It really kept pressure on Oshkosh when it had to and came up with several big plays on third and fourth down."

The Pointers host a tough UW-Stout squad this Saturday in the annual Homecoming contest. The Blue Devils were defeated by Whitewater last Saturday 21-7. They are led by the strong running of halfback Steve Burr. Game time is slated for one-half hour later than usual and will begin at 2 p.m. at Goerke Park.

Women's hockey fields perfect week

Photo by Gary Le Bouton

Pointers shoot past foes

Harriers place first

The UWSP women's cross-country team compiled 51 points to win the Chicago Lakefront Invitational last weekend without the services of two top runners.

UWSP outdistanced second-place finisher Northwestern which had 59 points. Northwestern was followed by host Loyola, 65 points, and UW-Milwaukee, 89 points.

Pointer Dawn Buntman captured the individual title with a course record —

breaking time of 16:40. Buntman's effort bettered the old mark by five seconds. Also for UWSP, Beth Mayek was 6th in a time of 17:52. Tracey Lamers was 9th in 18:12 and Kelly Wester was 10th in 18:20. Maureen Krueger, running in the second race of her career finished 25th with a time of 21:40.

The cross-country squad will travel this weekend to compete in the Tom Jones Invitational.

By Joe Vanden Plas

An upset of highly regarded UW-La Crosse on Wednesday and victories over UW-Oshkosh and UW-Platteville on Saturday made it a successful week of action for the UWSP women's field hockey team.

Coach Nancy Page's squad upped its record to 3-3 on Wednesday as it surprised La Crosse by a score of 3-1. On Saturday the Pointers made it 5-3 with a 4-1 win over UW-Oshkosh and a 3-1 decision over UW-Platteville. All three contests were played at UWSP's Coleman Field.

Against La Crosse, the Pointers played their best game of the year in cold, driving rain. After a scoreless first half, Point drew first blood as Shannon Houlihan scored with the help of a Julie Hammer assist at the 2:16 mark of the second half. The Indians tied the score at 7:32 mark with a shot from in front of the cage. Point then took the lead for good when veteran Jane Stangl scored on a penalty corner shot to make it 2-1 with 15:57 gone in the half. Stangl came right back and passed to Julie Hammer, who drove the ball into the cage, making the final score 3-1.

UWSP's dominance showed up in the statistics as well as the final score. Point unleashed 32 shots on goal, compared to the Indians' 19. The Pointers also had 23 penalty corner shots

compared to La Crosse's 12, allowing the Indians only one in the second half.

One Pointer who was particularly impressive against La Crosse was Jane Stangl. In review of Stangl's fine play, coach Page commented, "Jane had been free a lot in front of the goal and when opportunity presented itself, she capitalized on it."

Page also added her feelings on beating La Crosse. "I'm delighted with the victory. La Crosse is always the team to beat and we were determined to outplay them today."

On Saturday morning the Pointers dominated UW-Oshkosh by taking 58 shots and having 33 penalty corner opportunities in the game. However, the game was scoreless at halftime, and again the Pointers second half play paid off. Their first goal was registered by Mary Schultz from the edge of the circle. Julie Hammer then slammed a shot which deflected off the goalie's protective pads and into the cage to make it 2-0. Ann Tiffe scored the other two goals, the first one coming on a well executed center sweep from Shannon Houlihan. Ann's second goal was sent through after an assist from Jane Stangl.

Coach Page singled out Tiffe for her fine play and also noted that the defense was the key to the 4-1 victory

over the Titans.

In Saturday afternoon's game against Platteville, all of Point's junior varsity players saw action. Freshman left wing Donna Schmidt scored UWSP's first goal after yet another scoreless first half. Point's other two goals were set up by the fine passing of Jane McKellup. McKellup set up Kathi Krecklow and then assisted Ann Tiffe for the Pointers' final goal to cap a 3-1 victory.

The Pointers' stellar goalie, Lori McArthur made seven saves on Platteville's penalty corners and 29 total shots. Meanwhile, Point totaled 11 penalty shots and 26 total shots during the game.

Another dimension of the Pointers is their fine depth, which was displayed in the Platteville contest. "To have depth like we do is a tremendous advantage. Most of the young ladies who played in the Platteville game do not get a chance to play much. They showed great poise and played well together," said coach Page. "Our field hockey program is going to continue to improve when we have such determined and dedicated players, from the starters down through every substitute. I can't say enough about them."

The Pointers' next action will take place on Friday at Carleton, Minnesota.

John Travolta Olivia Newton-John

GREASE is the word

In The
Program
Banquet Rm.

\$1.25

Thurs. & Fri.
Oct. 11th & 12th

Golfers finish second in WSUC

Photo by Norm Easey

Fred Hancock chips his way to a medal

UW--Eau Claire used a strong second round to capture first place in the Wisconsin State University Conference and NAIA District 14 Golf Championships which concluded Tuesday at the Stevens Point Country Club.

UWSP, which entered the second round in third place, had the best score of the final round, but still fell seven shots short of the Blugolds' winning score of 788, and finished second.

UW-La Crosse finished third at 805 while UW-Whitewater was fourth with a score of 807.

Eau Claire entered the final round trailing La Crosse by just two shots and held a ten-stroke advantage over third place UWSP. However, the Blugolds shot a second round total of 404 to romp past La Crosse, which had an inflated score of 423, and still stayed ahead of the Pointers, who had the best round of the day at 401.

Bob Van Den Elzen of UWSP led all golfers on Monday with a surprising 73 for the opening round. Van Den Elzen's one-over-par was an impressive score, considering the weather conditions.

Steve Mattiacci of UW-Eau Claire and Jim Kjellenberg of UW-La Crosse completed the course in 74 strikes to finish in a tie for second. Four golfers, Jeff Kuehl, Eau Claire; Jeff Kessler, La Crosse; Steve O'Brien, Stout; and Brian Graham, Parkside, went to the clubhouse with scores of 75, keeping competition close at third place.

For UWSP, Todd Jugo

toured the course in 76 strokes, which was good enough to place in a tie for fourth. Other Pointer scores were Fred Hancock, 80; Greg Henning, 82; Jay Mathwick, 83; and John Houdek, 83.

The Pointers' second place finish is the best ever in UWSP history. Leading the second round charge were seniors Fred Hancock and Jay Mathwick, with scores of 77 and 76 respectively. Mathwick's score was the best round of the day.

Hancock tied for fourth in the tournament with a score of 157 and then won a one-hole playoff with a par. Mathwick finished sixth at 159. Other UWSP scores were Todd Jugo, 160; first day medalist Bob Van Den Elzen, 162; Greg Henning, 164; and John Houdek, 165.

The tournament medallist was Jeff Kuehl of Eau Claire, who finished with a 36-hole score of 153. He displayed good, consistent play with rounds of 75 and 78.

Sharing the runner-up position with scores of 155 were Steve Mattiacci of Eau Claire and Ed Terasa of Whitewater.

Through the process of combining points earned from the triangular season and those awarded for finish in the conference meet, Eau Claire won the WSUC Championship, while coach Pete Kasson's Pointers finished second, also UWSP's best finish ever.

The meet also served as the NAIA District 14 Championship, and Eau Claire's victory will entitle it to represent the district in the NAIA National Meet next June in Greensboro, North Carolina.

DONT GAMBLE WHEN
YOU GO OUT TO EAT.

GET A "PIZZA" THE ACTION AT
S&J PALACE

1059 MAIN STREET, STEVENS POINT

*OR STEAK, SPAGHETTI, OR BEER TOO!

NOW SERVING GYROS

Hours: Monday-Saturday 11 a.m. - 2 a.m.

Sunday 4 p.m. - 1 a.m.

Deliveries Starting At 4:00 p.m.

the pigskin prophets

By Rick Herzog & Kurt Denissen

The last three weeks have been disastrous for the falling Prophets. In the sixth week they bummed out with a 6-8 mark, dropping their season record to 51-33. This record is the worst the Prophets have done for the past seven years of forecasting. The Prophets will be taking bio-rhythms on each team before stepping out on the limb. Week seven.

OAKLAND (3-3) OVER ATLANTA (3-3). The Monday Night Football jinx will not be in favor of the Falcons this week. Raiders will pluck the birds' feathers by 4.

MIAMI (4-2) OVER BUFFALO (3-3). The Dolphins will break their two-game losing streak at the expense of the Bills. Another possibility of a shut-out with the Orange Bowl fans lending their unending support. Dolphins by 10.

DENVER (4-2) OVER KANSAS CITY (4-2). Both teams have been winning by scant margins. Whoever gets the breaks will win this contest. The Prophets go with the Broncos by a safety.

GREEN BAY (2-4) OVER DETROIT (1-5). Is there still hope for the Pack in the Central Division? If you're looking at the Lion's record there is a fighting chance. The Prophets would like to try out for the two kicking positions on the Packers, after all they couldn't do any worse. The Pack will bounce back and lay it on the Lions by 6.

HOUSTON (4-2) OVER BALTIMORE (1-5). The Colts ended a 10-game losing streak last weekend but the Prophets cannot afford to take chances. The Oilers are going to begin an upsurge of victories, starting this Sunday. Colts drop another by 9.

LOS ANGELES (4-2) OVER DALLAS (4-2). This is the game of the week. The Prophets again rely on the crystal ball for this helmet-cracker. It isn't the playoffs

yet, so the rough Rams will beat out the cool Cowboys by 1.

NEW ENGLAND (4-2) OVER CHICAGO (3-3). The Patriots are getting tired of playing the Central Division teams. As usual the Bears will need to muster more of an offensive attack than Walter Payton. Pats by 3.

TAMPA BAY (5-1) OVER NEW ORLEANS (2-4). The productive offense of the Saints and the Bunch defense of the Buccaneers will be a great match-up. The Pope is back in Rome so the Saints will lose by 5.

PHILADELPHIA (5-1) OVER ST. LOUIS (2-4). Wilbert Montgomery and the Polish Rifle, Ron Jaworski, will offset Jim Hart and the Cardinal attack. Eagles flock together and win by 3.

PITTSBURGH (5-1) OVER CINCINNATI (0-6). The Bengals will be the first team out of the playoff picture this year. The Steelers will host the "Route of the Week" and stomp the Bengals by 20.

N.Y. GIANTS (1-5) OVER SAN FRANCISCO (0-6). Two in a row for the Giants! Billy Taylor will rush right through the 49ers defensive frolics. N.Y. by a couple.

SAN DIEGO (4-2) OVER SEATTLE (2-4). Battle of the coast will be won by the Chargers by virtue of the home team advantage. Seahawks will have to find a different ocean. San Diego by a touchdown.

CLEVELAND (4-2) OVER WASHINGTON (4-2). This game will bring back old memories of Lou Groza from the old NFL Browns and Sonny Jurgenson from the NFL Redskins. As in the past, the Browns will dominate and snap a two-game losing streak by 6.

MINNESOTA (3-3) OVER N.Y. JETS (2-4). The Prophets lost all faith in the Jets after losing to the Colts. Black & Blue Division Vikes prevail on Monday Night Football by 6.

Spikers win Invitational

The UWSP women's volleyball team gained the respect of its opponents last weekend by defeating Carroll College, UW-Eau Claire, UW-Milwaukee and Carthage College to win the UW-Milwaukee Invitation.

Tournament play began Friday night and continued through Saturday morning with pool play. The Pointers were seeded number one after the completion of pool play when a single elimination tourney began. Point then beat second place Marquette 15-12, 5-15 and 15-3. The Pointers moved on to whip Carthage 15-2, 9-15 and 15-7.

Senior Lori Cox and

sophomore Tina Hill were chosen to the all-tournament team for their outstanding play. "Lori and Tina had fantastic weekends," said coach Nancy Schoen. "It's the best I've seen Lori play in her career."

Schoen cited consistent serving and bumping as the major force behind the team's victories. "There was a lot of teamwork on the floor and we capitalized on the mistakes of our opponents. We were very persistent, never gave up and showed fantastic team unity."

The UWSP spikers will travel to Eau Claire this weekend to participate in the V-Eau Claire Invitational.

UNIVERSITY FILM SOCIETY Presents An Alfred Hitchcock Classic

NOTORIOUS

GARY GRANT and INGRID BERGMAN star in Hitchcock's satin-smooth thriller.

**Tuesday & Wednesday
Oct. 9 & 10
7 and 9:15 P.B.R. \$1**

**Tonight—
A MAN AND A WOMAN
7 P.M. Room 333
Comm. Bldg. FREE**

90 FM Says . . .

**Pssst . . .
The Album Secret Is Here . . .
From Oct. 15-21st. You can be a
winner. It's easy. Just listen to
90 FM for instructions on how
you can call in and win Top Al-
bums like:**

**6 Albums
To Be
Given
Away Daily**

**Led Zeppelin
Dire Straits
Gerry Rafferty
AND MORE**

**The Albums Stays
A Secret Until You
Call To Win . . .**

**Pssst . . .
Stay tuned for more from 90 FM.**

COLUMBUS DAY RECORD SALE

DISCOVER NEW WORLDS
IN LISTENING MUSIC ...

popular country classical
jazz rock mood

SALE BEGINS FRIDAY,
OCTOBER 12

UNIVERSITY STORE,
UNIVERSITY CENTER 346-3481

"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 pm Oct. 12 - 1 pm Oct. 14

COST: \$10 for lodging, meals, and transportation

PLACE: Asbury Acres 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

Sports Quiz

- Who did Gorman Thomas tie for the American League record of most strikeouts in a season?
a. Muhammad Ali
b. Jersey Joe Walcott
c. Jerry Quarry
d. Floyd Patterson
- Who was named player of the year in the NASL (1979) by The Sporting News?
a. Rodney Marsh
b. Giorgio Chingalia
c. Johan Cruyff
d. Kyle Rote
- Who was the last player in major league baseball to have over 100 RBI and only hit 10 HR's?
a. Dusty Baker
b. Rusty Staub
c. Yogi Berra
d. Wes Parker
e. Freddie Thomas
- In what state is Slippery Rock College located?
- In modern boxing history, who was the oldest man ever to capture the heavyweight title?
a. Mike Flanagan
b. Jerry Koosman
c. Steve McCatty
d. Steve Trout
e. Ron Guidry
- What two AL catchers have collected 100 walks and 100 RBI in the same season?
a. Yogi Berra
b. Darrell Porter
c. Bill Dickey
d. Carlton Fisk
e. Mickey Cochrane
- When was the last time the Washington Redskins had a first-round draft pick?

Harriers place fourth

The UWSP cross-country team ran to a surprising fourth place finish Saturday in the Chicago Lakefront Invitational. The Pointers amassed a total of 122 points in securing their fourth-place finish.

The University of Northern Iowa took team honors with 30 points, followed by Mankato State's (Minnesota) 77 and Marquette's 78.

The top individual finisher for UWSP was Pat McEldowney who finished in 15th place with a time of 25:21. Directly behind McEldowney was Greg Schrab who finished 16th in 25:22. Also among the Point runners were Dave Parker (23rd, 25:38), Eric Parker (25th, 25:40) and Dave

Bachman (43rd, 26:15).

The Pointers were hampered by the fact that they were forced to leave two of their top runners home due to illness. Dan Schoepke and Tom Kulich were both unable to make the trip.

Coach Rick Witt was very pleased with his team's performance as the top three schools were big NCAA scholarship schools.

Witt also said, "We ran awfully well. Five of our runners ran their best times ever. We knew that we were going in over our heads, but that is the only way you can improve."

The harriers travel to Madison Saturday to compete in the Tom Jones Invitational.

Sports Quiz answers

- Dave Nichol森, NY Yankees.
- c. Johan Cruyff, LA Aztecs.
- d. Wes Parker, LA Dodgers.
- Pennsylvania.
- b. Jersey Joe Walcott in 1951 at age 37.
- Bobby Hull signed a four-year, \$400,000 contract

beginning in 1968.

7. There was no World Series played in 1904, there was a feud between the National League and the "upstart" American League.

8.. c. Steve McCatty of the Oakland A's.

9. b. Darrell Porter, KC Royals, 1979 and, e. Mickey Cochrane, in 1932.

10. 1968.

KOREAN KARATE

CHO'S TAE KWON-DO ACADEMY
180 2nd St., Wisconsin Rapids

- * Fully Equipped School * Visitors Welcomed
- * Qualified Instruction
- * Free Group Demonstrations

OPEN 6 DAYS A WEEK

Mon.-Fri. 6-9 p.m.

Sat. 11 a.m.-1 p.m.

Classes for Men, Women, Children (Ct. Trk. P to Rapids, cross Wis. River, behind Labor Temple). Only 25 minutes from campus.

Contact: John Chrystal, Instructor
421-5900 Res. Ph.: 325-5526

STUDENT LIFE

sponsored by the UWSP Student Life Offices

From A to Z --

New staff at Health Center not infectious

By Jim Eagon

Seeing 20,000 student cases in an academic year, the UWSP Health Center has good reason to keep its staff busy. The 14 doctors, nurses, physician assistants and other medical and support staff are available to students during the 48 hours per week the Center is open, with several hours per week spent outside that time participating in workshops, conferences and classes focusing on health issues.

Two members of the Health Center's staff are new to UWSP this year, Dr. Jim Zach and health educator Joy Amundson. Both native to the Midwest, they bring to the campus new ideas and expertise in the health services field.

Dr. Zach earned his "Dr." title from UW-Madison with an emphasis in clinical care. He enjoys being able to spend enough time with the people he sees to more completely understand their particular problems and needs, rather than being involved in a rapid paced private practice which could limit his time for attention. Through understanding a student's specific nature and clinical problem, Zach is able to help

the individual decide what modifications he or she could make in his or her lifestyle to avoid the problem in the future. This clinical

Dr. Jim Zach

consultative practice is an attractive aspect of working in the Health Center for Zach.

Amundson comes from the University of Minnesota to serve as UWSP's health educator and the UW-Extension Office's community health educator. Amundson learned about UWSP's health program while attending the 1977 Wellness Workshop on

campus. Amundson promotes the improvement of health through teaching about the self and life improvement.

The advocacy of wellness is not limited to eating the right foods and exercising, it involves the whole person, including the spiritual and mental self.

One of the many duties Amundson is involved in is working with the Student Health Advisory Committee (SHAC). She assists the committee's efforts to promote an understanding of wellness by encouraging and providing materials for students to teach students. She recognizes the advantages of peer instruction, and so equips the SHAC personnel with the information, methods and support necessary for their successful programs. SHAC's work in the residence halls is accompanied by an increasing effort in an educational program for off-campus students. Again, Amundson encourages peer education for health and wellness promotion.

Dr. Zach sees the wellness promotion of the Health Center and the clinical aspect of its function as being

complementary programs which benefit students greatly. Once healthy, it is easier to stay well by being aware of one's activities and

Joy Amundson

behavior and making the effort to do good for the body and mind. Not unlike acquiring a good stereo system and regularly keeping it and the lp's clean and in good shape, wellness and healthfulness are very much a "maintenance" type of behavior.

Of course, says Zach, regardless of a wellness program, there will still be a

need for clinical health care. He is a strong advocate of the complementary nature of clinical and wellness programs and incorporates them into his Health Center practice.

Amundson keeps her schedule full with Extension education programs on consumer health, constructing a course on cancer and its impact on everyday living, along with advising students interested in pursuing health careers and evaluating the Life Assessment Questionnaire's effectiveness.

Zach commented and Amundson concurred that what makes working in UWSP's Health Center enjoyable is the attitude of the students. Their curiosity to understand what is going on in their own bodies and their desire to know how to get well and stay well makes the work more rewarding than just diagnosing and prescribing. The appreciation students have for their health and their willingness to ask questions about it keeps both Amundson and Zach active and interested in their concern for students at UWSP.

ON CAMPUS

Thursday through Tuesday,
October 11-16

THIRD NATIONAL EXHIBITION OF PACKAGES — Following the 1979 theme of "Dirt," objects are wrapped, tied, taped or otherwise prepared and shipped to UWSP. All packages are displayed unopened in the Edna Carlsen Gallery. Don't be mis-routed, zip over to the Fine Arts Building postmark, uh, haste.

HOME COMING GAMES — Join in the fun, call UAB for details (346-2412).

BONFIRE AND CHEERS — help fire up the team with a toast to its success. Visit the bonfire with your current flame for a hot date. 7 p.m., North campus.

Friday, October 12

WOMEN'S TENNIS — Point vs. Northern Minnesota at 9 a.m., and UW-Stout at 3:30 p.m. (speaking of courtng).

HOME COMING BED RACE — No kidding, a bed race starting in the Sundial. Bring your bed and the person you work fastest with. No sheet, it's at 2 p.m.

Saturday, October 13

WOMEN'S TENNIS — Point vs. UW-Milwaukee at

9:30 a.m. Homecoming court advantage.

HOME COMING PARADE! Oh boy, oh boy! A real parade right through campus! It starts at 12:30 p.m.

FOOTBALL — Point vs. UW-Stout in the Homecoming game at 2 p.m. at Goerke Field. A great game with a terrific halftime show.

Sunday, October 14

FLATLAND BICYCLE CLUB RACE — Oil up your two-wheelers and go at 1 p.m. in front of Pray-Sims Hall.

Monday through Thursday, October 15-17

BLOODMOBILE — Get rid of some of your extra red stuff, donate a pint of blood (you've got more) to the Red Cross this week in the Wright Lounge of the University Center. One of the campus' most popular events, you can reserve a table for yourself at the Information Desk. It

doesn't hurt a bit (maybe two bits).

Monday, October 15

FOOTBALL — The Pointer freshmen take on UW-Oshkosh (Frosh vs. Osh?) at 3:30 p.m.

Thursday, October 18

NEWSLETTER WORKSHOP — Professionals will instruct you on how to produce a first-rate newsletter. Writing skills, graphic tips and construction will be included in the day-long class. Registration is \$42, contact the Extension office for more information — 346-3573.

On the screen

Thursday, October 11

A MAN AND A WOMAN — A love story of a widow with a little girl and an auto racer

and a little boy. Claude LeLouch molds this film into a work of beautiful visual imagery. Cute. 7 p.m. in room 333 of the Communications Building. Free from University Film Society.

Thursday and Friday, October 11 & 12

GREASE — Oooh, John Travolta and Olivia N.J. star in this fifties musical favorite. See this fun flick both evenings at 6:30 and 9 p.m. in Allen Center Upper. Only \$1.25, presented by University Activities Board.

Tuesday and Wednesday, October 16 & 17

NOTORIOUS — One of Alfred Hitchcock's prime films of the '40s, suspenseful and satin smooth drama to thrill you. Don't miss this classic Hitchcock production. 7 & 9:15 p.m. in the University Center Program Banquet Room. Only \$1, from University Film Society.

On the Air

Saturday, October 13
PRESIDENT CARTER answers questions from a nation of phone callers. 11 a.m. to 1 p.m. on WHRM-FM, 90.9.

Monday, October 15

TWO-WAY RADIO — 90 FM's talk show brings to your ears interesting and

provocative guests at 10 p.m. on WWSP. Call in your comments to 346-2696.

11th Hour Specials

90 FM's full-length music from the newest albums.

Thursday, October 11:
George Thorogood — "Better than the Rest"

Friday, October 12:
Foreigner — "Head Games"

Saturday, October 13:
Climax Blues Band — "Recorded Live in Miami"

Sunday, October 14: Matrix — "Tale of a Whale"

Tuesday, October 16:
Jimmy Mesina — "Oasis"

Wednesday, October 17:
Marc Jordan — "Blue Desert"

You can hear all these albums in their entirety (and in your ears) by listening each night at 11 p.m. to 90 FM, Your Album Station.

LOOKING FOR MORE EVENTS? Call Dial Event for a daily listing of activities on campus. 346-3000.

WANT YOUR EVENT LISTED HERE? It can be, free of charge, by sending all the information necessary to: Comin' Up, POINTER, Communications Building, UWSP. Indicate the time, place, cost, date, and a very short description of the event for best results. Send in at least one week in advance of the issue you wish it to appear in. A super deal at twice the price.

INCREDIBLE EDIBLES

SPONSORED BY

S.H.A.C.

Have you ever invited a group of people over to eat and at the last minute thought, "What am I going to make?" Or even more important, "What's cheap but still tastes good?" Well here's something that may solve your problems. Russian Vegetable Pie is not only delicious and nutritious but it also keeps within the college student's budget.

Russian Vegetable Pie Pastry:

- 1 1/4 cups whole wheat pastry flour
- 1 tsp. honey
- 1 tsp. salt
- 4 oz. softened cream cheese
- 3 tbs. butter

Filling:
1 small head cabbage (about 3 cups shredded)
1/2 lb. mushrooms
1 yellow onion
To taste: basil, marjoram, tarragon, salt and pepper
3 tbs. butter
4 oz. cream cheese
4 to 5 hard-boiled eggs
dill

Make a pastry by sifting together the dry ingredients, cutting in the butter, and working it together with the cream cheese. Roll out two-thirds of the pastry and line a nine-inch pie dish. Roll out the remaining pastry and make a circle large enough to cover the dish. Put it away to chill.

Shred a small head of cabbage coarsely. Wash the mushrooms and slice them. Peel and chop the onion.

In a large skillet, melt about 2 tbs. butter. Add the onion and cabbage, stirring constantly. Add at least 1 tsp. each of marjoram, tarragon and basil (all

crushed) and some salt and pepper. Stirring often, allow the mixture to cook until the cabbage is wilted and the onions soft. Remove from the pan and set aside. Add another tbs. of butter to the pan and saute the mushrooms lightly for about 5 to 6 minutes, stirring constantly.

Spread the softened cream cheese in the bottom of the pie shell. Slice the eggs and arrange the slices in a layer over the cheese. Sprinkle them with a little chopped dill, then cover them with the cabbage. Make a final layer of the mushrooms and cover with the circle of pastry.

Press the pastry together tightly at the edges, and flute them. Cut a few slashes through the top of the crust.

Bake in a 400-degree oven for 15 minutes, then turn the temperature down to 350 degrees and continue baking for another 20-25 minutes, or until the crust is light brown. Serves 4 to 6.

CLASSIFIEDS

for sale

For Sale: One barrel wood-burning stove. Already assembled with grate. Only used one winter. Must sell. \$35. 341-1282, ask for Karen, Becky or Anne.

For Sale: Panasonic Turntable, Zenith receiver, and speakers. \$50 or best offer. 824-3293.

For Sale: 40 lb. recurve hunting bow with arrows and bowfishing reel. \$35. Call 341-7349.

For Sale: 1968 Dodge Polaris, \$185. Interested? Call 341-2547.

SNUGGLE IN for a cozy, warm winter in your own mobile home. Heavily insulated 14-wide by 60, bargain-priced for

wanted

Wanted to Buy: Good quality, low price electric guitar or bass. 344-3552.

lost and found

Found: Handheld paper punch, at the N.E. entrance of Science bldg. at 10:55 a.m., Wed. Oct. 3. Contact Jim 438 No. 4488.

Lost: A set of keys. Picture with sign "La Porte's Trail In" on chain. Please contact Judy at 341-3441. Thank you.

announcements

Are you interested in a variety of Christian music? Tell Campus Records and if there is enough response, they will add Christian music to their selection.

Student Experimental Television has set Oct. 15-Oct. 19 as Premiere Week. Anyone wishing to receive a TV Guide with show times and dates listed, just give us a call at 346-3068. Or leave a note with your name and address at our office. Room 111 - Comm. Bldg. Hope you'll be tuning your TV in on Channel 3 Cable TV.

HOMECOMING HAPPY HOUR. Presented by Sigma Phi Epsilon Fraternity. At Buffy's Lamppoon, on the square. Friday, 5 p.m.-8 p.m.

The Munsters are having a Homecoming bash at 1313 Mockingbird Lane, Friday night, October 12. Featured will be the unveiling of our newest facility for satisfying your party-time needs. All previous guests and newcomers are welcome. OK? - OK!

There will be an AWRA (American Water Resources Assoc.) meeting Thurs. night, Oct. 11 at 7, in Rm. 312 CNR.

Notice to all pre-engineering students: Dr. Richard Hosman, assistant to the dean of the College of Engineering, University of Wisconsin-Madison, will be on campus Monday, October 15, 1979. He will be prepared to advise pre-engineering students about curricula, available fields, career opportunities in engineering, and synchronization of courses on our campus with courses at Madison or other engineering campuses. Conferences will be held in Room D-132, Science Building, from 9 a.m. until 3 or as long as needed. If you want to make an appointment in advance, see Dr. Trytten, Room D-142 in the Science Building.

FOR RENT

One-bedroom apartment to sublet, near university. No phone, please stop over. 2716 4th Ave. No. 2.

50% Off Sale

KUSTOM Sound Reinforcement & PAs While they last - 50% Off

MODEL	REG. PRICE	SALE PRICE
18 Bass Amp	\$229.00	\$114.50
11 LSC Lead Amp	\$639.00	\$319.50
11 LSC Speaker	\$699.00	\$349.50
V-L Lead Bottom	\$500.00	\$250.00
4-12 Lead Bottom	\$500.00	\$250.00
PRO 15P Speaker	\$250.00	\$125.00
PRO 28 Speaker	\$120.00	\$60.00
PRO 2 W Speaker	\$280.00	\$140.00
3 + 2 Column	\$420.00	\$210.00
V-Mixer	\$269.00	\$134.50
V-LW 15 SRD Speaker	\$300.00	\$150.00
V-LW BAS Bi-amp Slave	\$519.00	\$259.50
MF 1010 Horn	\$509.00	\$254.50
MF 1012 Horn	\$1000.00	\$500.00
MF 1212 PA Speaker	\$1700.00	\$850.00
MF 15 Horn 2 Tweeters	\$350.00	\$175.00
K11 BAS Bi-amp Slave	\$689.00	\$344.50
V-RMPA Graphic Equalizer	\$799.00	\$399.50
V-LSPA Stereo Power Amp	\$799.00	\$399.50
V-SPA Stereo Power Amp	\$479.00	\$239.50
V-SPA Stereo Power Amp	\$289.00	\$144.50
PRO 15 T	\$440.00	\$220.00
MDN Pu Monitor Power Unit	\$399.00	\$199.50
V-Over Crossover	\$130.00	\$65.00

ACOUSTIC GUITARS 50% Off - While They Last

MODEL	REG. PRICE	SALE PRICE
Hondo H155A Folk	\$129.95	\$64.98
Hondo H119A Folk	\$99.95	\$49.98
Kay K-475 Used Folk	\$27.50	\$13.75
Hondo H-306A Classic	\$67.95	\$33.98
Yamaha FG 230 12 String Used	\$112.50	\$56.25
Epiphone NV 180 Folk	\$349.50	\$174.75
Penco A 330 Folk	\$204.95	\$102.48
Kay C 265 Classic Used	\$12.50	\$6.25

SPECIAL EFFECTS 50% Off - While They Last!

MODEL	REG. PRICE	SALE PRICE
Maestro Signal Isolator	\$40.00	\$20.00
Maestro Parametric Filter	\$129.95	\$64.98
Electro-Harmonix Envelope Follower	\$49.95	\$24.98
BOB Resistance Mixer	\$29.95	\$14.98
Electro-Harmonix Triggered Filter	\$79.95	\$39.98
Maestro Phase Shifter PS-18	\$190.00	\$95.00
Coloursound Tremolo	\$79.95	\$39.98
Electro-Harmonix Zoomer env. Isolator	\$79.95	\$39.98
DOD A-B Box	\$20.95	\$10.48

CORDOVOX

50% Off - While They Last!

MODEL	REG. PRICE	SALE PRICE
CXP Power Pack	\$192.50	\$96.25
251CRD Accordion Only	\$995.00	\$497.50
CXA Amp Only	\$795.00	\$397.50

MISC. INSTRUMENTS

50% Off - While They Last!

MODEL	REG. PRICE	SALE PRICE
Sound City Key Bass	\$350.00	\$175.00
Ludwig Percussion Kit	\$185.00	\$92.50
Pearl Tom Toms	\$80.00	\$40.00

ACCESSORIES & MUSIC

All strings while they last BUY 2 SETS GET 2 SETS FREE!	50% OFF
All Harmonicas	50% OFF
All Harmonica Holders	50% OFF
All Drum Sticks	50% OFF
All Drum Heads	50% OFF
All Drum Accessories (stands, etc.)	50% OFF
Sheet Music and Method Books	50% OFF
All Reeds	50% OFF
Guitar Straps, Capos	50% OFF
All Guitar Pick-ups	50% OFF
Band Instrument Maintenance Kits	50% OFF
Oil Grease Polish	50% OFF
Recorders	50% OFF
Snoopy Marbs	50% OFF
Machine Heads	50% OFF
Rhythm Insts	50% OFF
Drum Practice Pads	50% OFF
Gibson Guitar Replacement Parts	50% OFF
Miscellaneous Switchcraft Audio Access (cords, cords, etc.)	50% OFF
Band Instrument Mouthpieces	50% OFF
All Microphones	50% OFF
Microphone Cords	50% OFF
Microphone Windcreens	50% OFF
Accordian Pick-ups	50% OFF
Guitar & Bass End Pin Holders	50% OFF
Sax Chans	50% OFF
Guitar Picks BUY \$3.00 WORTH GET \$3.00 WORTH FREE!	50% OFF
Individual Guitar Strings	50% OFF
Guitar Cases	50% OFF
Deluxe Amplifier Foot Switches Stereo & Monoaural	50% OFF
Cassette guitar learning courses	50% OFF

BASS GUITARS

50% Off - While They Last

MODEL	REG. PRICE	SALE PRICE
Gibson RD Std	\$718.50	\$359.25
Penco EG5N	\$419.95	\$209.98
Gibson L25	\$559.00	\$279.50
Hondo HFP2N	\$169.95	\$84.98
Penco E45A	\$364.95	\$182.48
3 Corner PBN 11	\$229.95	\$114.98
Corrad	\$139.00	\$69.50
Gibson G 3	\$539.00	\$269.50

LAB AMPS

50% Off - While They Last!

MODEL	REG. PRICE	SALE PRICE
Everette Clarinet	\$659.00	\$329.50
Conn Clarinet	\$699.00	\$349.50
Holton Clarinet	\$699.00	\$349.50
Conn Clarinet	\$699.00	\$349.50
Conn Clarinet	\$699.00	\$349.50
Holton Clarinet	\$699.00	\$349.50
Conn Trombone	\$699.00	\$349.50
Chapman Trombone	\$699.00	\$349.50
Bundy Trombone	\$699.00	\$349.50
Silverstone Trombone	\$699.00	\$349.50
Dids Trombone	\$699.00	\$349.50
Holton Trombone	\$699.00	\$349.50
Dids Trombone	\$699.00	\$349.50
Olids Trombone	\$699.00	\$349.50
Polystone Bass Amp 215 B	\$425.00	\$212.50
Leslie 130	\$695.00	\$347.50
Kustom Lead Head Used 645PA	\$175.00	\$87.50
Supra Bass Head	\$35.00	\$17.50
Road 440 Lead	\$745.00	\$372.50
Sano 160R	\$275.00	\$137.50
Alamo 2573 Dart Amp	\$720.00	\$360.00
Alamo 2525 Dart Amp	\$550.00	\$275.00
Road 220 Lead	\$545.00	\$272.50
Fender Bassman Ten Amp Used	\$175.00	\$87.50
Fender Horn Used	\$85.00	\$42.50

MISC. AMPS

50% Off - While They Last!

MODEL	REG. PRICE	SALE PRICE
Polystone Bass Amp 215 B	\$425.00	\$212.50
Leslie 130	\$695.00	\$347.50
Kustom Lead Head Used 645PA	\$175.00	\$87.50
Supra Bass Head	\$35.00	\$17.50
Road 440 Lead	\$745.00	\$372.50
Sano 160R	\$275.00	\$137.50
Alamo 2573 Dart Amp	\$720.00	\$360.00
Alamo 2525 Dart Amp	\$550.00	\$275.00
Road 220 Lead	\$545.00	\$272.50
Fender Bassman Ten Amp Used	\$175.00	\$87.50
Fender Horn Used	\$85.00	\$42.50

ELECTRIC GUITARS

50% Off - While They Last

MODEL	REG. PRICE	SALE PRICE
Hondo HS3N	\$164.95	\$82.48
Kalamazoo	\$95.00	\$47.50
Penco ES2W	\$278.00	\$139.00
Gibson Custom L5	\$1198.00	\$599.00
2 Memphis PB 100	\$149.50	\$74.75

SPECIAL STORE HOURS

Monday., Tuesday & Saturday 10:00 a.m. to 5:00 p.m.
Wednesday, Thursday & Friday 10:00 a.m. to 9:00 p.m.

Jim Laabs Music
101 DIVISION STREET NORTH, STEVENS POINT

Serving Wisconsin for 21 years!

10% OFF— Let Your Ideas Materialize

Now's the time to stock up on fabric for a whole semester's sewing and decorating—because now you'll save 10% on everything you buy!

Just present this coupon for 10% savings on your next purchase at our new Stevens Point Northwest Fabrics store, where there's more to see, to sew, to save on!

Over 1,000 fabrics to turn into exciting clothes, wall hangings, curtains, draperies,

bedspreads, pillows, lampshades—anywhere your imagination leads you. Expert help from our Decorator Department, if you like.

Save 10% on anything, on everything—fabrics, patterns, accessories, drapery hardware and more. And you have our promise that if you're not pleased with anything you buy at Northwest Fabrics, we'll replace it or make an appropriate adjustment or refund.

NORTHWEST FABRICS
a Peavey division

The More Ideas Store for women who sew!™

STEVENS POINT
North Point Shopping Center

STORE HOURS:

Mon.-Fri. 9:30 to 9:00
Sat. 9:30 to 5:30
Sun. 12:00 to 5:00

U.A.B. Concerts Presents
1979 Homecoming Concert
With

GENE COTTON

And
AMERICAN ACE

SAT., OCT. 13
8:00 P.M.

Doors Open At 7:00 P.M.

QUANDT FIELDHOUSE

Tickets \$3.00 & \$4.00
(Reserved Seating Only)

Tickets Available At:

- * U.C. Info Desk
- * Shopko Dept. Store
- * Quandt Box Office After 6 P.M. on the 13th

GENE COTTON and AMERICAN ACE

Tommy "Gunn" Wells..... Drums
Marc Speer Lead Guitar
James "Professor" Owmbly Keyboards
Mike Joyce..... Bass & Vocals
Dianne Darling Vocals, Percussion & Synthesizer

SPECIAL GUEST: COMEDIAN TOM PARKS

**SPONSORED
BY:**

