

THE POINTER

Vol. 23 No. 11

October 25, 1979

The Pointer Interview:

Mrs.
Philip
Marshall

THE POINTER

A STUDENT SUPPORTED NEWS MAGAZINE
 RM 113 COMM ARTS BLDG PHONE
 STEVENS POINT, WI 54481 715 346 2249

OCT. 25

Inside:

News...

Alvin Toffler speaks page 5

Sports...

Pointers scare Superior page 15

Features...

The Pointer interview page 12

Environment...

Trees for Tomorrow 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 Easley

Copy-Bob Ham

Management Staff:

Business-John Harlow

Advertising-Jodi Baumer and Nancy

Goetz

Office-Kris Dorn

Photographers:

Gary Le Bouton, John Pence and Aaror
 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, Pam Hafermann, Bob Willing

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.

pointer OPINION

An editorial reply, printed at the request of several members of the Black Student Coalition

At a recent meeting, we, the members of the Black Student Coalition, expressed concern over the contents of an article entitled, "Minority students chose not to choose UWSP," published in last week's Pointer. The title, in our opinion, was misleading. Not many black high school students are even aware that UWSP exists and for this reason we feel it necessary to write an editorial rebuttal.

The article also failed to mention the actual number of black high school students who were contacted through recruitment efforts by this institution and subsequently chose not to come here.

In 1972, there were 70 black students. This may be partially attributed to the Vietnam War. A number of young men chose to go to college rather than to war. Because the Civil Rights movement was coming to an end, there was a push from Black Student Union to increase black curriculum, black professors, and black students on campuses.

In 1974, there were 33 black students on campus, who originally came from Illinois, Indiana, New Jersey, New York, Ohio, Pennsylvania, and Wisconsin. Since 1974, the number of black students has been steadily declining as these figures supplied by Mr. Eckholm indicate: 1974-33, 1975-31, 1976-39, 1977-35, 1978-28, and the present number-17.

Quoting the article directly, "In the past there have been more black instructors." The number of black instructors who have taught here follows: Nick Collins, 1974; Dan Stewart, 1974; and James Franklin, 1969. Looking at the figures provided by Mr. Eckholm, we would like to know when this overabundance of black instructors occurred. Also contrary to what was reported in the article, a recruitment plan was not drawn up by then Acting Chancellor Ellery and BSC members. A meeting was held to give black students a chance to air their grievances to Ellery. What resulted from the meeting was Ellery's urging the faculty that more should be done to recruit black students. No set recruitment plan was made.

Members of BSC have indicated that their reasons for attending UWSP were its academic programs. This is contrary to what was reported in the article in question, which stated, "With the black population on this campus being the small size that it is, most blacks simply do not want to come here even if they like what the university has to offer." Perhaps this statement was arrived at when the author quoted a black student's comment out of context. Wanda Brownlee was quoted as saying, "If I was a recruiter and I told a student that there were only 17 blacks on this campus, do you think he'd want to come here?" What was omitted was that Wanda had gone on to say how necessary it was for the university to advertise its various majors, but also supportive service programs such as PRIDE, the Reading Lab, Writing Lab, tutoring services, etc. She had explained that the above along with financial consideration and distance from home, are factors that enter into a black student's decision on the selection of a college. White students electing might not weigh the above as heavily as a black student would.

It is commonly thought that at universities located in the northern part of Wisconsin black enrollment is low. However, the following figures indicate that the current enrollment for the other northern campuses are much higher than for UWSP: UW-Eau Claire, 65; UW-River Falls, 60; and UW-Stout, 71. This semester there are 17 black students on our campus. Seventeen out of a campus of over 8,000 comes to a percentage of 0.2125. It would take an additional 63 black students to make up 1 percent of the entire student population. The results of the admissions recruitment efforts lead one to question whether admissions and/or the university as a whole have made a sincere commitment and a concrete effort to recruit black students to UWSP. This is not to say that nothing has been done, but that something more obviously needs to be done. Perhaps a more personalized form of recruitment, which means an extra effort, would be more effective. This extra effort could bring in more black students and instructors, which in turn would help actualize one of the general goals of higher education — namely exposure to the broadest base of views and ideas.

If you have any response, concerns, or questions about the above editorial or Black Student Coalition in general, they may be addressed to Black Student Coalition, Student Services Center, UWSP, Stevens Point, WI 54481.

CORRESPONDENCE

To The Pointer:

The article, "Minority Students Choose Not to Choose UWSP" that appeared in the October 18, 1979, Pointer should have been entitled, "Is There Really a Commitment to Recruit Black Students?" I'm not sure whether or not Mr. Slein understands the definition of "minority." There are a number of minorities on this campus, for example, Native Americans, women, Puerto Ricans, foreign students, and blacks. Considering the title, it would have been fair to deal with the issue of recruiting in relationship to all of these groups. However, this article dealt with blacks more than any other group.

Mr. Slein suggested that everything humanly possible has been done to recruit black students, but they aren't responding. I strongly believe that everything has not been done to recruit blacks. I question whether an honest effort is being made. Rather than trying to blame Admissions, I think we should look beyond that. We must ask ourselves what is UWSP's commitment and the UW system's, to recruiting blacks? Granted this is not an easy task, but "if there's a will there's a way."

In regard to the statement concerning former Acting Chancellor John Ellery, we only discussed our grievances with him. No plan has been implemented by which members of BSC joined UWSP advisors. We only know that Mr. Ellery made a statement in the Faculty Senate about the importance of recruiting blacks. Since then we haven't heard anything else from Mr. Ellery.

I was quoted as saying, "If I was a recruiter and I told a student that there were only 17 blacks on this campus, do you think he'd want to come here?" This was used out of context. I also stated that UWSP is a damn good school and UWSP recruiters should sell the other features of the university.

Rather than to sit and list all the reasons why minorities wouldn't come to UWSP, I challenge this university to go out and recruit. Again I question whether this university is committed to bringing blacks to campus. It is easy to say that we'd like blacks to come and another thing to go and get them.

I believe it's very important that blacks are brought to this campus. Most of the students here come from small towns where there aren't any blacks. Their only concept of blacks is based on what they've seen on television, or heard. We know what the media has done to aid in stereotyping people.

This recent response from a student in an English 101 class shows the need for having black students on this campus, to help eliminate stereotyping:

"I think black people suck. They rob, rape and cheat. They are great athletes but they can't handle quarterback. This country made a big mistake when we took slaves, and we've been paying for it since. Granted these people do not have the money for a good education, but the majority do not want it. They all want to be superstars like Reggie Jackson or Kareem Abdul-Jabar. The other half are Muslim priests crying for black power."

In some ways I guess I'm too idealistic, for expecting the UW system and UWSP administrators to be so concerned about black enrollment being so small, when the whole system is having a problem in terms of enrollment. W. E. B. DeBois once said that, "The problem of the twentieth century is the problem of the color line." I guess that problem still exists.

Wanda Brownlee

To The Pointer:

I fail to see the point of printing an editorial as wildly inaccurate and unfair as the one published in the October 18 "opinion" section of The Pointer.

The author of the editorial states that the local media — particularly The Stevens Point Daily Journal — has given the community a distorted picture of the problems in the public square. The author cites two incidents and charges the Daily Journal with slanting coverage on one and ignoring the other. Both accusations are incorrect.

The first incident involves a local citizen who was beaten on the square on Sunday, Sept. 16 (not Sept. 13 as stated in the editorial). The author claims the Daily Journal, in its coverage of the event, "worded the story to make it sound like a crowd of drunken hoodlums forced this man from his car with the malicious intent to do him bodily harm." The author apparently never read the article in question because these accusations are totally unfounded.

The article is only four paragraphs long and clearly states that a man was struck after he got out of his car to see who had kicked it. It does not in any way imply that "a crowd of drunken hoodlums" was involved, describing the attacking party only as, "person or persons unknown." No mention of the taverns or students is made.

Curiously, the only area publication that said the man was "beaten by a gang" was The Pointer (Sept. 27).

"The real unfairness of the local media," the editorial continues, "lies not so much in the slanted content but the extensive coverage of this one isolated incident." I can find only one reference to the event, that being half of one sentence in the tenth paragraph of an article found in the October 9 issue of the Daily Journal. It says: One man was beaten when he got out to see who was kicking his car..."

"Two weeks later," the editorial continues, "a 20-year-old student was run down by a speeding car while crossing Second Street..." the author claims the media ignored the incident, thus implying the Daily Journal and WSPT are not concerned with injuries sustained by students.

Actually, the Daily Journal did cover the event (which happened five days earlier on Sept. 11, not two weeks later as stated in the editorial). The article was slightly longer, had slightly greater headline space, and was given a better page priority than the article concerning the local man mentioned earlier.

Again, the only area publication to ignore the event was The Pointer.

I am also curious as to who the author feels is referring to "the number of students arrested, students committing vandalism, etc." Certainly it is not the Daily Journal. I doubt the author could produce any evidence of that. He/she may be referring to local government officials, but this again is doubtful. The many meetings held this semester

concerning the square have been covered by the Daily Journal and WSPT but almost never by The Pointer.

Where does all this inaccurate information come from? Since I doubt the author would deliberately distort facts, I can only assume he/she did not bother to read any of the articles he/she so freely criticized. In an event, the intentional or unintentional failure to factually report an event or situation violates the most basic of journalistic ethics.

These ethics were completely ignored in the editorial's attacks on the Student Government Association.

The author cites one isolated meeting and chides the SGA for failing to attend it. What the author doesn't mention is that SGA has taken considerable action on the square problem, representing itself on a WSPT call-in program on the subject and inviting Mayor Haberman to discuss the problem at its Oct. 14 meeting. He/she also fails to mention the fact that representatives of SGA could not attend the meeting because of previous commitments but were indeed represented by the University Human Relations Committee, a group comprised in part of SGA delegates.

The author was told all these things in a telephone discussion with members of the SGA executive board but chose to selectively report the situation to imply the SGA was unconcerned with student problems.

Students who do not read

the Daily Journal or involve themselves with SGA must rely on The Pointer's coverage to present them with a clear and accurate picture of what is going on. By greatly distorting this picture, the author has done The Pointer and its audience a major disservice.

By inaccurately and unfairly smearing the actions of the local media and the Student Government Association, the author has only made worse an already unfortunate conflict between the university and the community.

Kurt Busch

Editor's Note: The following is an article State Representative David Helbach wrote in response to Kitty Cayo's article on battered women. The article appeared in the September 20 issue of The Pointer.

To The Pointer:

The question that must be running through many people's minds after reading last month's Pointer article on battered women is, why don't they leave? The answer, of course, is very complex, and may not be fully known even by the abused women. As the article noted, pieces of the answer probably involve emotional and economic dependence, low self-esteem, and a continuing hope that the situation will improve.

But I believe another key to her failure to leave is the battered woman's isolation from the rest of the community.

cont'd on pg. 20

P.A.S.O. (Public Administration Student Organization)

Presents

**A Session On "The Future Of Collective bargaining In State And
Municipal Governments"**

Tues., Oct. 30 11:00 A.M.

WITH LABOR REPRESENTED BY

Tom King—President of Wisconsin State Employees Union.

And Management Represented By

**James Mortier—Chief Negotiator Of
The City Of Milwaukee**

**Collins Classroom Center
Room 231**

Hallo-o-o-ween Benefit Boogie Oct. 31st 9:00 p.m. at the "2nd St. Pub" (formerly "The Bar")

Proceeds For:

Music By:

"Stacked Deck"

Costume Discount:
\$1.50 With
\$2.00 Without

**Bulk & Member
Discounts**

Open To The Public

**Hours: Mon., Wed. & Fri. 9-7
Tues. & Thurs. 9-5:30
Sat. 9-5
Sun. 10-2**

**We welcome any and all
Volunteers!**

Earth Crust Bakery

**Featuring Fresh Vege Pastries,
Cinnamon Rolls, Cookies, Whole
Wheat Bread.**

**Open: Wed. & Thurs. At Noon
Starting November
Thurs. Only In October**

**Special Orders Taken For These Days Also.
Ellen**

**Handmade clothing for men, women and
children. "Folkwear" patterns for sale &
rental. Oriental shoes for men & women. Sen-
suous massage oils & body lotions. Hand
designed cards, prints & other gift items.
Come in and look around.**

Susan & Tree Marie

NEWS

Toffler: "Future Shock" is here

By Leo Pieri

Society is going through a rapid acceleration of changes in which split second decisions will have to be made, according to futurist Alvin Toffler.

Toffler, author of the book, *Future Shock*, addressed the Wisconsin Hospital Association Convention last Thursday here in Stevens Point at the Holiday Inn.

Noted for his keen insight into future problems in our society, Toffler told the convention that he sees society going through a "Third Wave Revolution" in the next 20 years.

Our outlook is full of anxiety and stress according to Toffler, and, "Even if all our politicians were scientists, they would fail to deal with the future," he said.

Toffler said the industrial revolution in which "bigger is better" has led society into one gigantic bureaucracy. He said this system is falling apart, and that our social structure is in a crisis.

"We are witnessing the breakup of the world

industrial system," said Toffler. "It's reflected in the economic system, inflation and unemployment." He said that we may be experiencing the new revolution of change right now.

"We can see the breakup of our system in the ups and downs of politics," he said. "It's bringing about a more rapid change, requiring further adaptation."

Toffler appealed to the hospital administrators to alert themselves to the rapid changes in health care. "You can see the rapid change in patients meeting with doctors, faster and faster. There is a high rate in turnover of patients and employees. Administrators must make more decisions rapidly," he said.

The rapid acceleration of society is leading to more diversity among people also, noted Toffler. He noted the growing number of specialized cable television stations as indicative of this segmentation.

"With demand for diversity and compressed accelerated

decision-making you get an overload of the capacity to make decisions," he said. Toffler said that our political system is overloaded with special interest demands, and is unable to meet those demands.

Toffler proposed no easy solution for the overloads. "We must restructure our institutions to make them more sensitive to change," he said.

With the need for more individualization, according to Toffler, sensitivity to change will be important. In this way, he doesn't feel computerization will answer the problem for individuals. But he added, "There are technologies we have not used yet."

Toffler recommended to hospital administrators that they act quickly to ready themselves when rapid changes do occur. "Procedures for specifying goals are healthy," he said. "We need to anticipate changes. We must have long-range planning groups for the next 20 years. There is a need

Photo by John Pence

Futurist Alvin Toffler

for vision in health care."

The author is currently serving as a consultant to the Institute of the Future, and

he is planning to release another book called *The Third Wave*, which also deals with the future.

--Entrances to LRC and CNR buildings modified

Construction to aid handicapped

By Thomas Jay Woodside

The recent construction on campus has been due to the need for handicapped entrances to university buildings. During the past five weeks, the Learning Resources Center, Student Services Building, and the College of Natural Resources

have been receiving modifications.

According to Harlan Hoffbeck of campus planning, the project arose from a state executive order concerning handicap facilities in campus buildings. Hoffbeck said a state survey was conducted

on the UWSP campus which concluded the need for the modification of certain buildings. According to Hoffbeck, the survey estimated the cost of the project to be approximately \$250,000. Altman and Larson Co. of Wisconsin Rapids won the bid for construction and is working on the projects around the campus.

The LRC is one site of construction. Apparently the east entrance ramps to the LRC do not meet OSHA standards. Hoffbeck said OSHA requires a leveled area

every thirty feet up the LRC ramp. The southeast entrance ramp, when complete, will have two level rest areas, each approximately thirty feet from an incline. A handrail will be constructed up the ramp in addition to the rest areas. The LRC will also receive restroom modifications to suit the handicapped.

Another modification, this one on the Student Services building, has been partially completed. The west entrance to the building has

received a small brick addition. This addition will serve as a shelter for people in wheelchairs who are waiting for rides in bad weather. The last site of renovation is the CNR building. This will also receive restroom modifications. The stools will be lowered with handrails on either side of the stool. According to Hoffbeck, the

three buildings are the only current sites of construction, although more may be needed in the future.

Photo by Norm Easey

Faculty Senate discusses proposal for "A plus" designation

By Helen Nelson

Student Government President Robert Borski, proposed the addition of an A plus designation in the grading system for UWSP when he spoke to the Faculty Senate on Thursday, October 18. The grade would be awarded for the student who does exceptional work, but it would not affect the 12 point evaluation system.

The Senate discussed the effect of the plus and minus additions to the grading system and was informed that the overall grade point for students has not changed much since adoption of the system.

Borski also noted that the SGA is going to try to initiate a new system in the teacher evaluation program. The opinion is that students need something more appropriate to their own needs, and as it now stands, faculty members request information more frequently than students do.

John Billings reported that the Community Relations Committee and the Chancellor's Human Relations Committee were working cooperatively on the problems arising from the public square.

Billings said that 60 percent of the students involved at the square are from UWSP and

40 percent from other campuses in the area, and that other persons who are non-students are involved in the troubles as well. He said there is a need to find some social activity other than that provided in the hours after 11 p.m. and to recognize alcoholic problems, and also to look at boisterous behavior in other problem areas.

In the general discussion that followed it was noted that the city may handle its share of the responsibility as it wishes. Licenses to business places may be revoked.

cont'd on pg. 6

HELP! THE UNIVERSITY INFO DESK STAFF IS DROWNING

in Lost and Found items! If you are missing anything (books, notebooks, folders, keys, mittens, gloves, scarves, and misc. junk.) please come and see if we have it!

All items lost between Sept. 22 and Oct. 19
They will be given to

must be claimed by Nov. 2
Goodwill after that.

HELP DIG US OUT OF THIS MESS!!!! Claim your lost items now!

1332

Strong's Ave.

Faculty-senate cont'd

The Senate recommended that there should be a continuation of funding and staffing for the communicative disorders program and that it should include a two-year Master's Degree program to replace the present two-summer program.

The Senate also noted that paper science graduates are well prepared in their career

field. The attrition rate is high, but this is due to a very rigorous schedule.

Parking space for motorcycles was discussed and the Senate recommended that each parking lot designate a cycle area, and that the fee charged should be the same as that for an automobile. However, three cycles can use one auto space.

PHC outlines pressing issues

By Connie Chapman

Presidents Hall Council, the policy-making organization of the residence halls, has tackled many controversial issues in this new school year.

The council, comprised of residence hall presidents, provides communication and representation for the students in the halls.

Barb Nelson, president of Presidents Hall Council (PHC), compares the organization to the Student Government Association (SGA). SGA takes the concerns of the whole campus, whereas PHC is concerned exclusively with the residence halls.

"As a hall council president, you are concerned mainly with your dorm," said Greg Brooker, Watson Hall president. "But with PHC, you can find out about other dorms, people and activities. You get a whole scope of the campus."

Among the current issues confronting PHC has been that of 24-hour visitation. PHC has been working with other student organizations and Residence Life staff concerning the pros and cons of having the increased visitation implemented in the halls.

"Right now it will probably be implemented in the fall of 1980 in one dorm, an upper class dorm," said Nelson. "They are hoping to have the policy written up by Christmas. Then after that, it will need to be passed by

PHC, SGA and the Faculty Senate."

Other areas of interest that PHC has tackled have been in Common Damage Area policy and the controversy surrounding the storage of bow hunting equipment in the residence halls.

Bob Borski, president of SGA, comes to the meetings periodically to give reports of student government activities, and Nelson reports to SGA as well. Together they work on areas of similar concern. Currently, they are working on the 1980-1981 school calendar.

Freddy Najjar, co-adviser of PHC, sees the function of the council to bring together common hall concerns. "They work for the same goal," he said. "So all halls can work together and be efficient."

--Expresses fear of SPBAC

Chancellor addresses Student Government

By Jeanne Pehoski

"The most important thing that the student government does is the budgeting of activities," Chancellor Philip Marshall told the Student Government Association. Marshall addressed the SGA at its weekly meeting, Sunday night.

Marshall said he is impressed with the amount of work the Student Program and Budget Analysis

Committee (SPBAC) does with the budget, but he also has a "feeling of trepidation" because some members on the committee have had no prior experience in funding, and there is a rapid changeover of committee members. He also said that because the committee members are full-time

cont'd on pg. 7

Barb Nelson

SGA cont'd

students, they might not have the desire to do the best job they can.

Marshall is not actively involved with making a decision about the square. "My point of view is that it's not the student body's fault — it's the fault of city government."

Ad hoc committees were appointed to investigate other teacher evaluation systems and alternate election procedures for student senators.

The next SGA meeting will be held Sunday at 7 p.m. in the Wisconsin room. All interested people are invited to attend.

In other SGA business, it was decided to mandate the Communications Committee to write letters to the aldermen, the police department, and the mayor. These letters would express student support of local laws and the bar occupancy limit concept. This mandate was reached after lengthy discussion.

UWSP Chancellor Philip Marshall waits quietly to address SGA.

Illegal chain letters hit Stevens Point

By Tom Woodside

A number of chain letters have been circulating in Stevens Point recently, according to many people who have come in contact with them, or been offered to purchase a letter.

According to a number of sources, the chain letter system on the UWSP campus is called the "Circle of Gold." Apparently someone from the Gaylord, Minnesota area introduced the "Circle of Gold" to the UWSP campus.

Chain letters such as the "Circle of Gold," have become popular investments for college students looking for a way to make some easy money.

The system operates on a buyer-seller type of transaction, with people's names moving up a list. For \$100 the buyer purchases a list with 12 names on it. Of the \$100, \$50 goes to the seller. The other \$50 goes to the person whose name is on the top of the list. That person's name is then scratched off of the list. The new buyer's name goes at the bottom of the list, in the number 12 slot. The new buyer then makes two copies of the list and finds two buyers for them. The buyers will pay \$100 each for the lists and will repeat the process.

According to a source, the "Circle of Gold" was supposedly devised by a group of 12 California lawyers. The group studied the legal aspects and concluded the chain letter was a safe and legal investment.

In 1973, Mike Wallace of the CBS program "60 Minutes" interviewed the lawyers.

One problem was

overlooked by the lawyers, according to Wisconsin Attorney General Bronson La Follette. He said that the chain letters are illegal in states such as Wisconsin which have laws against lotteries that are a form of gambling.

John Carlson, of consumer protection here in Stevens Point, confirmed LaFollette's statement. Carlson said there are three elements that make the letter illegal. The first element involves the chance a person takes when he or she buys the letter. The chance is, he or she might not get his or her initial investment back. The second problem involves illegal profit, because a prize or profit in gambling in Wisconsin is illegal.

New energy major proposed

By Bill Krier

A new major has been proposed in "Energy Resource Analysis and Development." With sufficient support, it may appear in the curriculum by next fall.

It would be the first of its kind in the state and one of only about ten such programs in the nation.

While other undergraduate energy resource analysis and development programs focus on either engineering or business management, the major here would provide a broad background in the social sciences as well as the applied sciences.

Peter Wetterlind of the mathematics and computer science faculty stated that

sin is illegal. The third problem arises from the fact that you pay \$100 to obtain a list for the gamble.

Carlson said that he has received six or seven calls from citizens since last June, questioning the legality of the letters. He added that his office and the District Attorney's office will prosecute the promoters who are trying to sell any letters if they are caught.

Recently, the attorney generals of Illinois, Minnesota and several other states have filed suits against promoters in those states. In conclusion, Carlson warned students, "Stay away from the letters, or you may end up \$100 dollars poorer."

the field is, "really opening up," and creating a need for individuals who have knowledge of both the technical processes and politics of energy production.

Most of the courses for the major already exist in the curriculum. Course areas include sociology, political science, economics, computer science, physics, chemistry, geology and others. Wetterlind explained that there would be a core of required courses and the student would be able to choose the rest according to his specialty.

Employment opportunities for graduates would include jobs in industry and government as technicians, advisors, and consultants.

Print, Silkscreen Co.
Needs Commissioned
Sales person to
handle line of T-
shirts, Sweatshirts,
jackets & Caps.

Call 608/589-5198 Collect
After 5 P.M.

A HALLOWEEN DOUBLE FEATURE

Wed. Oct. 31 Night Of The Living Dead.

A Classic Cult Thriller

7 and 9:15 Room 333 Comm. Bldg. \$1

Thurs., Nov. 1 Repulsion

Roman Polanski's erotic horror tale

starring Catherine Deneuve

7 and 9:15 Room 333 Comm. Bldg. FREE

Sponsored By
University Film Society

There's
Something
NEW
NEW
NEW!!!

**Just
Right
For
You!**

\$6.25

\$12.95

University Store
University Center

346-3431

Soroka reflects on pope, Polish underground

Pope resisted Nazi and Soviet oppression

By Leo Pieri

Pope John Paul II grew intellectually and gained integrity during his student years in the face of Nazi and Soviet oppression in Poland, says Wacław Soroka, professor of history here at UWSP and a member of the generation that grew up with the Pope.

Soroka says the pope had to get his education dangerously under the perilous Nazi and Soviet regimes.

Soroka, who is an immigrant from Poland, was involved in the Polish underground and knows how many Poles fought to gain freedom during political oppression.

"I was acquainted with the Pope when he was a young student, and president of the student board for Krakow University. He presided over a rally of students to show that the situation developing under the Soviet regime was different than the people expected," said Soroka.

As Hitler's forces, and then the Soviet totalitarians took control of Poland, the Pope continued to study theology, Soroka said. Soroka was the chief information officer for the Polish underground in

UWSP History Professor
Wacław Soroka

the Lublin region, and he also continued to teach and publish articles which opposed the oppressive governments.

According to Soroka, the Nazis prohibited the universities and high schools

from functioning but the youth got their education through the underground. He said that both he and the Pope taught classes for the underground, which were held in private homes, in libraries and in factories.

"This was punishable because it was a crime in the eyes of the Nazis to teach," he said. "It was a serious punishment if you were caught. Even death."

Soroka said that during the suffering and grief surrounding the government changes, the Pope, then Karl

visited the United States, and came here to Stevens Point, where Soroka got to meet the man he felt he had known all his life. Soroka received a letter from Wojtyła after his visit to America, in which the Pope said one of the most pleasant parts of his trip was the Stevens Point visit.

"I was acquainted with the pope, when he was a young student, and president of the student board for Krakow University. He presided over a rally of students to show that the situation developing under the Soviet regime was different than the people expected."

Wojtyła, continued his studies and it became apparent that he was destined for great things.

"We noticed John Paul's outstanding personality and capabilities. He was extremely popular in Krakow," said Soroka. "A close friend of mine said that Wojtyła had the fullest abilities to hold the highest office. But no one expected the church would elect somebody from outside the traditional group of Italian Catholics."

When Pope John Paul II was still a cardinal in 1976, he

He visited farmers and people from the community, and addressed a group of over 400 people on the UWSP campus.

Sorka said he would have been pleased had John Paul visited Stevens Point again, but didn't expect that.

"I supported the idea of our former chancellor (Governor Lee Dreyfus) who wanted the Pope to come into Wisconsin somehow. It was preposterous to expect him to come," Soroka said of the invitation. "It was more of an expression of true friendship."

NOTICE

"DUE TO LACK OF SUPPORT AND INTEREST"

THE RECORD RACK

101 N. DIVISION ST.

CORNER OF DIVISION & MARIA DR. S.W. CORNER OF THE K-MART COMPLEX

IS GOING OUT OF BUSINESS!

ALL \$7.98 ALBUMS (NO. 8)

ONLY \$4.75 AND LOWER

ALL \$8.98 ALBUMS (NO. 9)

ONLY \$5.25

ALL SALES FINAL! NO REFUNDS!

NO EXCHANGES

FANTASTIC DISCOUNT & CLOSEOUT PRICES ON EVERYTHING ELSE!

SALE PRICES LAST UNTIL MERCHANDISE

IS GONE OR WE ARE! NOV. 3, 1979

ALL SALES ARE CASH!

SORRY NO CHECKS!

ENVIRONMENT

--Trees for Tomorrow environmental center

Nurturing trees and minds for the future

By Sue Jones

Over 140,000 visitors and 2 million trees after its organization in 1944, northern Wisconsin's Trees for Tomorrow Environmental Center continues to encourage an awareness of the need for wise use and proper management of natural resources.

Trees for Tomorrow is a 39-acre complex located on a chain of 28 lakes just outside Eagle River, Wisconsin. Facilities include dorms, a classroom, dining hall, library, and a 170-year-old demonstration forest.

The center stresses cooperation between industry, government agencies, educators, and private citizens at workshops with staff and professionals from various conservation fields.

The U.S. Forest Service owns the buildings and lands, for the use of which Trees for Tomorrow holds a special permit. No federal or state funds finance Trees for Tomorrow; it is supported entirely by member donations, workshop fees, and gifts.

Currently there are about

300 supporting members of Trees for Tomorrow, including the paper industry, power companies, and the public.

"Trees," as locals refer to the center, was founded in 1944 to address problems caused by massive tree-cutting associated with the war effort. Their goal was to plant trees and reforest northern Wisconsin and Michigan's Upper Peninsula. Since then they've planted over 2 million trees.

Signs can still be seen in central Wisconsin indicating Trees for Tomorrow forests. Some are the Ike Walton forest; UWSP's Goerke forest which is used extensively for upper level forestry classes; and Marshfield, Mosinee, and Wausau school forests.

In 1960, the focus of Trees became forest management, and in 1969 came the shift to environmental education, although Trees has had educational programs throughout its history.

The environmental center asserts, "education is the key" through numerous workshops for schools, environmental seminars for teachers, tours for the Wisconsin newspaper

association and outdoor communicator's association, and career workshops for Wisconsin, Illinois, and Indiana high school students.

At these workshops, people are taught basic information for wise use of the land, including soil conservation, water and wildlife management, forestry and

logging operations, plant identification, alternate energy, aesthetics, and outdoor skills.

These concepts and skills are taught by the Trees for Tomorrow staff of four, or by outside professional resource managers. By using outside expertise, the staff hopes to add credibility and diversity

to the presentations. Workshops stress that the future of man depends on his ability to establish a balance between the artificial world he has created and the natural world that sustains him.

UWSP has had ties with this northern Wisconsin facility for some time, through CNR faculty and graduates. Dr. Robert Englehard and William Sylvester of the forestry faculty have worked there professionally, while Drs. Miller, Trainer, and Newman have led groups at the workshops.

Sylvester, who was affiliated with Trees for Tomorrow for 23 years, worked with local landowners to encourage forest management.

The current Trees for Tomorrow program director and ecologist are UWSP graduates. There have also been CNR student interns there, but not in recent years.

Those involved with Trees work for a better tomorrow by providing outdoor learning experiences for all ages, so that more will recognize that the lives and welfare of man depend on wise use of natural resources.

Western sand darter eludes seiners

--Fisheries society leaves Weyauwega empty-netted

By Skip Sommerfeldt

Braving the cold waters and chilly air of October, members of the Non-Game Species Committee of the

Fisheries Society traveled to the Waupaca River in search of the western sand darter.

The western sand darter (*Ammocrypta clara*) is a small fish, maybe 2-3 inches

long at best. It inhabits shallow running water with a hard-packed sand bottom. Very few other fish live in these desolate areas.

This darter, not the same as the one in the Tellico dam controversy, has only been found once in the Great Lakes basin. It was officially recorded by Dr. George Becker in June of 1960. There have been reports of it since, but none officially confirmed. So, the Non-Game Special Committee thought it was time to see if it still existed there.

On Sunday, October 14, the expedition headed for the Waupaca River, two miles below Weyauwega. After securing permission from area landowners, the group tramped through the brush and swamp and into the river. With a little searching, a likely looking sand flat was found.

With Jeff Dimick and Skip Sommerfeldt at the seine and Ed Stege assisting, the sand flat was scoured for over an hour. After each seining run,

... but finding no darters

the net was quickly picked through in search of the little darter. Each time it was the same — no darters. A few small common shiners gave some encouragement, but there were no western sand

darters. All in all, the trip was not a total loss. With friendly landowners and a beautiful day, the group enjoyed a very valuable experience. Maybe next year!

Seining in the Waupaca River. . .

Reptile show draws 3,000 to CNR

By Sue Jones

Boa constrictors, iguanas, and alligators invaded the east lobby of the CNR last weekend, as the Herpetology Division of the Wildlife Society sponsored a reptile show for the Stevens Point community.

Kevin Enge and Dan Nedrelo, UWSP students who organized the two-day display, estimated that 3000 people viewed the show.

Water snakes, fox snakes, copperheads, eastern garter snakes, tiger salamanders, a tegu lizard, bullfrogs, a massasauga rattler, and "Elvis" the Burmese python were among the reptiles and amphibians on display during the weekend.

Nedrelo, who has been

working with herps for 10 years, said, "You're afraid of what you don't know," in reference to misconceptions people develop about reptiles and amphibians.

Enge said that's why the display emphasized education, so that when parents and children see a snake on their property they "don't feel they have to kill it."

Aquariums housing the animals were labeled with information on habits and habitats of the species represented. Slide shows were offered twice each day. Posters and charts throughout the lobby listed endangered species and noted the ranges of poisonous snakes.

By handling a snake the

size of a boa or python, children won't be as wary of smaller snakes such as the garter or red belly that are common here, hope Enge and Nedrelo.

Wildlifers were on hand to help when the children's fascination with the 25-pound reticulated python wrapping itself around one of the workers developed into questions about the snake.

Alligators and iguanas in the arms of demonstrators behind the tables drew more queries from "kids" of all ages.

Herpetology Division members tried to get a representative of every species of reptile and amphibian in Portage County for their display. Exotics such as the boas and iguanas

an Appleton man brought a variety of turtles from his collection; and the Milwaukee Zoo donated an alligator, among other species.

Other Herpetology Division activities have included the

discovery of two new species of salamander in the county; one on the endangered and the other on the threatened species list for Wisconsin. Members also research claims of poisonous snake sightings from community residents.

Environment notes

Power and light wants electricity

Wisconsin Power and Light wants to buy electricity from some of its customers.

The turnabout is for WPL customers who use windmills or other equipment to generate electricity.

Documents filed with the state—Public Service Commission indicate that WPL will pay a variable amount to individuals whose private hydroelectric equipment produces more juice than they use.

"This is the first such customer energy-incentive program to be offered by a Wisconsin utility and only one of a few such programs to be proposed in the nation," Homer Vick, a WPL vice president, said.

He said the program could allow some customers, such as dairy farmers who rely on windmills, to save hundreds of dollars per year on electricity.

Lake Erie wins

Lake Erie is no longer deteriorating at the rate it was 10 years ago, and has begun to improve, according to preliminary data from an intense study of the lake.

The study was begun in the spring of 1978, and will be completed in a few months. Twenty sampling sites were visited via helicopter twice

each during the winter to help monitor pollution conditions.

Samples showed less phosphate in Lake Erie, and there are indications that the lake's algae problem is becoming less severe.

Reasons for this improvement include better municipal sewerage treatment, better cleaning of water by industries and controls on phosphates, which nurture algae growth.

Prime farmland loses

The nation is making headway in cleaning up its air and water but must also cope with another perplexing problem — the steady loss of prime farmland, reported the White House Council on the Environment.

The loss is estimated to be four square miles per day, to residential and other uses.

"Loss of farmland of whatever class has environmental effects beyond the loss of crop-producing capacity," the report said. It noted that open lands help maintain water supplies, control storm water runoff and sediment damage, and serve as buffers for natural areas.

The council, which was created by Congress in 1970, makes an annual report on the condition of the nation's environment and points to continuing and emerging problems.

MORE MINICOURSES!

The following mini-courses are being offered by the Arts & Crafts Center.

Leather Tooling—Tuesday 8:00-9:00. Design and tool your own belt, bag, etc. Students purchase own leather. \$5.00 student, \$7.00 non-student.

Beginning Macramé—Monday 8:00-9:00. Learn the art of creative knotting. \$6.00 student, \$8.00 non-student.

Handbuilt Pottery—Tues. 6:30-7:30. Say it with clay! Create your own pots, mugs, etc. \$8.00 student, \$10.00 non-student.

Beginning Wheel Throwing—8:00-9:00. How to use the potters wheel, no previous experience necessary. \$10.00 student, \$12.00 non-student.

Beginning Sewing—Fri. 6:00-7:00. Learn the basics of using a sewing machine to construct clothing or camping items. \$8.00 student, \$10.00 non-student.

Beginning Darkroom Techniques—Monday & Thurs., 6:00-7:30. Print and develop your own black and white photos. \$12.00 student, \$14.00 non-student, 35mm camera required.

Beginning Oil Painting—Wed. 6:30-7:30. Instruction for beginners in composing and working in this media. Students will need to supply some materials. \$10.00 student, \$12.00 non-student.

All classes start the week of Nov. 5th and run 4 weeks. Course sign-up is at the Student Activities Complex, Oct. 29 - Nov. 2. Class fee must be paid when registering.

**arts & crafts
center
346-4479**

Halloween Reading

What:

A reading of poetry, fiction, and drama sponsored by the University Writers.

Where:

The Coffeehouse, U.C.

When:

8:00 P.M., Oct. 31 (Wednesday)

FEATURES

Point police plug into computer

By Lori Jungbluth

Do you remember that old scare going around that with the rapidly advancing technology of our times, computers would someday take over the world and force humans into a life of automated slavery? Well, for all of you people still believing that fable, it may be time to pack your bags and head for less civilized areas of Wisconsin because the Stevens Point Police Department (SPPD) is now operating on a new records system using a computer that seems to do everything but make the arrest.

Hold on! It doesn't actually make the arrest. In fact it does need some human assistance to function. But it cuts out so much manual labor that it almost seems to run itself.

Back in 1964, SPPD had the usual type of records system, manual. In order to locate a complete file of one person with this system the officer or office personnel involved had to search through five to seven separate files, one for juvenile records, one for arrests, one for accident reports, etc., until all files concerning that person were found. Obviously it was a time-consuming method.

At this point SPPD decided to create a new system putting all the information on one document. They developed a more efficient

numerical retrieval system in which files were located by the number and not alphabetically by name. This idea allowed any file to be located within one minute. Not bad of course, but it took two and one half years to complete the new files with the help of work study students from the university. And, the method still involved much paper work, when the files had to be updated, which was every time an arrest was made or a person called for assistance.

The old system had a couple of other drawbacks also. One was security. A person's file could be checked anytime by any of the SPPD personnel, even if they did not have a valid reason for seeing the information. No record could be kept concerning these checks. The second drawback was a duplication of files. It was possible for personnel to misspell a name, and then if a file under that name was not found, a new file would be started, so some people could have more than one file. Since the new system has been implemented all of these problems have been solved.

The SPPD now has two video terminals, a machine for printout and two lease lines which connect the terminals to the main computer owned by Sentry Insurance. The equipment,

plus the use of the Sentry computer, costs the city approximately \$18,000 per year to run. Sentry is their "vendor," because purchasing their own computer would cost much more, not to mention maintenance which would have to be done once a day.

The idea for the computer came from Captain Joseph Fandre, director of staff division at SPPD. He was responsible for taking the chance and bringing the idea to the city council for funding. The council accepted the proposal, and with the added help of federal funding, the equipment was purchased. Captain Fandre, along with Sergeant John Schmidt, records bureau commander, implemented the system into the department after much planning and research. Total use began January 15 of this year.

The computer has one outstanding quality. It saves time. Saving this time leads to several other advantages: savings in money, energy, and even lives. For instance, when an officer in the field calls in a check on a certain person, the computer reacts so quickly that the dispatcher is able to convey the information about the person back to the officer before he gets out of his car. Thus, if the suspect has a previous record and could possibly be

Photo by Gary Le Bouton

dangerous, the officer will know before he takes any chances.

Eliminating duplicate files is another advantage of the computer. When a person's name is entered, the computer retrieves all the names on file that even sound like that name, and the operator then chooses the name that he is searching for by using the other information, such as the birth date of that person.

Security on the computer is also much better. Each member of the SPPD has his own password or code name on the computer. Each time that person makes a check using the computer, his password is recorded so that

checks can be recalled and inspected. In addition, there are only two persons connected with the SPPD who are able to completely erase or eradicate a file. Therefore no file will be purposely, or accidentally lost or misplaced.

So, it seems all of us paranoids can put off fleeing a little longer, since the computer isn't really that powerful. However, if you do have a record and are thinking that they'll never track you, don't be too sure... and oh yes, don't get any ideas about destroying Sentry's computer and starting life over again either, because they do have a thorough backup system.

CLUB

1015

Memphis Red rolls out the barrelhouse blues

Memphis "Piano" Red

By John Slein

He's a little slow getting around these days, but Memphis "Piano" Red can still play a mean piano. The 72-year-old veteran of barrelhouse-hony-tonk blues proved exactly that Sunday night at Club 1015, before a small audience of appreciative blues buffs.

The performance was mainly a collection of blues progression numbers, sung by Red in a whining, barely discernible voice, dressed up by his improvised piano wizardry. Included were "Old Chicago Blues," "Georgia Blues," and a long-standing favorite, "Harvest Moon."

But more than that, the performance was a salute to a fading musical style. Barrelhouse blues, characterized by a heavy beat and meandering improvisations, came into

being in the '20's. Contemporary blues are turning to more commercially acceptable styles. Red recognizes the change blues has undergone, but still contends that barrelhouse, "is the best blues you can get."

His love for the style is due to the numerous key changes common to barrelhouse blues. Nobody does justice to this style like Red does; as his left hand "rolls" with a basic progressive beat, his right hand pounds out a free-flowing, tempo-shifting melody.

Free spirited and talkative, Red, his burly voice, and his blues carry a feeling of empathetic consolation. The recurring blues theme, dealing with lost love, provides an assurance to lonely individuals, reminding them of others who share their predicament. The

music serves to entertain while the understanding it provides serves to comfort.

While others seek comfort in other types of music, Memphis "Piano" Red continues his dedicated purveyance of this slowly dying art form. The audience, appropriately small, shared Red's devotion, for a time at least. Attentive and appalled at a legendary figure who has been playing piano for more than sixty years, they snapped fingers, stomped feet, and prompted Red to "get down."

He banged away relentlessly, pouring on the blues just as he'd done years ago on Memphis' Beale Street.

Club 1015 will next present comedian Mark Kornhauser, on November 3. Tickets are \$2, on sale at the information desk.

alibi

**CASH
PRIZES!**

1st PLACE GROUP
\$30.00

1st Place Single
\$20.00

2nd Single Bottle Of Liquor

3rd Single Three Supa beers

Drink Special 7 to 9 p.m.

alibi

35° HIGHBALLS

50° SUPABEERS

For Customers Wearing
Costumes

Of Stevens Point

1st Annual Halloween Costume Party

The Pointer Interview: Helen M

By Kitty Cayo

Last week three Pointer staffers ventured into the small and established community of Park Ridge to meet and interview Helen Marshall, wife of UWSP's chancellor.

The Marshall home is typical of the rather affluent neighborhood. The home is sprawled out on a good-sized piece of property. In the driveway is parked a modern recreational vehicle, the camper the Marshalls enjoy touring the countryside in. The interior of the home is filled with many interesting artifacts, including large canvases with brilliant splashes of paint contrasted with the neutral color of the living area rug and furniture. Adorning the wall was an unusually designed woven tapestry, the work of one of the Marshall's daughters.

Mrs. Marshall attended Earlham College in Richmond, Indiana. She was quite the athlete, participating in all women's sports and excelling as the right wing on the hockey team. She graduated with a degree in English. However, she always had a great interest in the field of public health and went back to school in 1970 to work for a nursing degree. She currently holds a license as a registered nurse. She then worked several years after graduation for the Spokane County Health District.

Mrs. Marshall's hobbies include reading, gardening, and camping. She also plans to investigate the cross-country skiing in the area.

The Marshalls have four grown daughters, two of

whom are married. All of them live out-of-state, engaged in various activities, including geology and social work.

After greeting us at the front door, Mrs. Marshall directed us to the living area where we were served coffee on a sterling silver tray. Mrs. Marshall was proving to be a most gracious hostess.

We began by asking Helen Marshall how she felt about leaving Washington state where they had resided for ten years in a small town atmosphere. Cheney, Washington, has a population of about 6,000. Regarding the move, Mrs. Marshall's response was, "It's always hard to move. We lived there for ten years and had a lot of roots. We had a lot of good friends but every move certainly enlarges your circle of friends."

Helen Marshall also commented on the "warmness" of the Stevens Point community, saying, "It's just been fantastic. People have been so open and cordial."

She talked about her "dream" to build an underground solar home, saying she had gathered a lot of literature on it and found the concept quite interesting. However, she expressed some doubt as to whether it would work in Wisconsin because the ground was so cold. This led to a discussion of the energy crisis the U.S. now faces. The question directed to Mrs. Marshall was, "What do you think about the energy situation in the U.S.? What about nuclear power? Is it feasible? Is it safe?"

You could tell by the long

No more teacher's dir

By Vicky Bredeck

Do you remember eighth grade? Do you remember the teacher using your head for a drum lesson, or making you write on the blackboard 500 times, "I must not goof off?"

These memories and many more came back to the audience Tuesday night after watching the one-night performance of Miss Margarida's Way at the Sentry Theater. The opening line set the mood for what was to become a monolog of hilarious and tauntingly biting wisecracks. Looking sternly into the audience, Miss Margarida asked, "Is there anyone in this class by the name of Jesus...Messiah...or the Holy Ghost?"

Miss Margarida's Way is a play about a sexually-frustrated, erratic, paranoid, revoltingly and amusingly unfit, eighth grade school teacher. The eighth grade was played by the audience. Miss Margarida flaunted.

She ridiculed. She flattered her imprisoned grade school students only to turn around and scold: "I don't want to be hard on you." Miss Margarida was almost schizophrenic and at times, downright obnoxious. And Miss Margarida threatened: "When Miss Margarida sends you to the principal, you never come back." The consequences if one fails the eighth grade? "Shame, like a black cloak, falls over his family." Miss Margarida's favorite subject was biology, in which we were exposed to fits of melodramatic insanity, a skeleton ("the only one who cares"), and funny, erotic drawings on the blackboard.

The stage was simply arranged. A stained, scuffed platform was situated at the center. On the platform was an ancient brown desk, a wastebasket, and a blackboard that covered the room from end to end. On the desk were piles of school

AS RUGGED AS ANYTHING NATURE MAKES.

THESE STYLES
AVAILABLE IN
NARROW TO WIDE
WIDTHS, SIZES
TO 14.

FOR BOTH MEN
AND WOMEN.

If you're looking
for outdoor boots
that bear up, this is
where you'll find
them.

Dexter R.O.F.'s.
The Rugged Outdoor Footwear built to
take anything nature can dish out.
R.O.F.'s are made with 18 special
construction features including rugged
high-grade leather uppers, soft leather
linings, total insulation to -20°F.,
padding throughout, heavy-duty
construction and yellow-label
Vibram® soles.

COMPLETE FAMILY
FOOTWEAR ONE
BLOCK EAST OF
"THE SQUARE"
MON. & FRI. 9 TO 9
TUES., WED., THURS., SAT
TILL 5

LAST CHANCE! COUPONS EXPIRES OCT. 30

**SHIPPY
SHOES** MAIN
AT WATER

Marshall

pause on Mrs. Marshall's part that she was going to take her time to answer this thorny question. When she did reply, she seemed to avoid committing herself to any strong political statement regarding the nuclear issue in this country. "I think we need to investigate a lot of different areas such as solar power, wind power,...but there are disadvantages to all of these. I think we'll be forced to find other sources of power besides nuclear if we intend to maintain our lifestyle."

Mrs. Marshall also spoke of the unique faith she and her husband share. They have followed in the tradition of their ancestors in practicing one of the oldest American religions, that of Quakerism. When asked to comment on the details of being a practicing Quaker, Mrs. Marshall said, "That would be difficult." She didn't really tell us why, but perhaps it was because of the personal nature of most religious beliefs. But, basically she said Quaker churches have been known traditionally as peace churches. The person of Quaker faith, according to Mrs. Marshall, believes that there is a bit of God present in everyone and that they look for that in everyone they meet." Also that, "We don't have ritual in the church but we do believe in the possibility of direct communion."

Moving politically once more, we asked Mrs. Marshall what she thought of the women's movement in the United States. Did she feel that women have a right to equality in all phases of

ty looks

books Miss Margarida sporadically gathered from a small desk drawer in the corner of the stage. She had lots of books and papers which eventually ended up on the floor as the result of her tyrannical tirades. The lights remained on in the theater throughout the whole production to further accentuate the illusion of a classroom.

This pseudo-serious play would have had more impact had half the lewd and obscene language been omitted. The obscenities detracted from the character, though a few "dirty words" here and there would have been sufficient to portray the dominating manner of Miss Margarida. Miss Margarida is the exaggerated symbol of the result of too much power. Estelle Parsons did not act the part of Miss Margarida, she became Miss Margarida, and did so with superb control and timing. Her

life? What of the changing of roles, for example, a woman providing the main source of family income and the man providing the main home-child care duties. Her reply was, "Well, yes, I think I support equal pay for equal work. I think there should be opportunities for women to the limits of their abilities. And they certainly should be able to get any education that they wish and I would hope that they could then go on and use their abilities in any way that they could."

"And in a marriage situation, I think you have to communicate openly between two people and work out whatever pattern is acceptable for you. I think in some cases it works very well for the woman to be homemaker and if that's comfortable, I don't think she should be looked down on. And, in some cases it works very well for the guy to take care of the kids."

She then told us a bit about

unquestioning authority turned into dictatorship, and finally she practiced totalitarianism to its ultimate. At one point during the play Miss Margarida produced a disgusted look and yelled to her eighth grade, "Miss Margarida does not want you to have anything to say, because in real life, no one has anything to say."

Brasillian playwright Robert Athayde wrote this play, along with four others, when he was 21. The audience taking on the character of Miss Margarida's eighth is an important concept. Athayde wants the audience to become a part of his imaginary world while relating to the educational experience as a whole. How the audience responds determines the actual play itself. Miss Parsons noted in a talk at the end of the production, how pleased she was that Stevens Point was a committed and active audience.

her daughters' lives, focusing on their marital relationships to use them as examples of what she says are "equal marriages." Her second daughter is a geologist working in California. Her husband is an electronics engineer. Mrs. Marshall says, "They have an equal relationship as far as I can see." They have no children. Neither does Mrs. Marshall's third daughter, who is married to, "a neat guy, multi-talented, and he most recently was a race car driver on the dirt track circuit. It was scary. The last race, we saw him go up in flames. Now they're in business. They have a small store and gas station in a resort area, so they, I think, will have an equal partnership."

Speaking of local politics, specifically the square issue, Mrs. Marshall told us that on Saturday of Homecoming night, her husband joined the mayor in a walk down North Second Street. "He was wearing his jeans, (laughter) and so was the mayor." We asked her what he said upon his return, to which she replied, "Well he said there was a big crowd of people." Mrs. Marshall herself has never witnessed square "action."

Finally, we asked her to share some of feelings about living with her husband. "Like I said, I like his sense of humor. I think he could be considered a humanist. He sees the humor in situations and I think that helps him get through difficult situations at times. He's intelligent. That's always been really important to me." She also said her husband has the amazing capacity to separate himself from his work life and family life."

When we first contacted Mrs. Marshall regarding an interview, she was a bit hesitant, saying she thought she "might be a little shy about that kind of thing." Upon meeting her, however, she did not appear to be very shy. She was articulate, gracious and a good conversationalist. She was a pleasure to meet.

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 _____

**A Representative From
UW-Milwaukee
School Of Business
Administration
will be at the
U.C. Concourse
Thurs., Oct. 25
10 a.m. - 3 p.m.
To Talk About
MBA and MS Programs**

**Rock's^{at}
it's best
played with
Comfort[®]**

Just pour Comfort[®] over ice, and sip it. It's smooth. Mellow. Delicious. No wonder it's so popular on-the-rocks. Fantastic solo... great in combo with cola, 7UP, fruit juices, milk, too.

Nothing's so delicious as Comfort[®] on-the-rocks!
SOUTHERN COMFORT CORPORATION, 80100 PROOF LIQUEUR, ST. LOUIS, MO 63132

Committee makes campus food easier to swallow

By Kathy Kennedy

Each Wednesday, a number of people from the dorms, campus organizations, and UWSP administration get together with one thing on their minds — food. They make up the Food Service Committee.

The main function of the committee is to improve the quality of the menus at the Grid and Allen and Debot Centers, according to chairperson Gail Krueger. For this reason, members eat at whichever place the meeting is held. At the October 17 meeting, the group was given a behind-the-scenes view of Debot's facilities. Besides serving food, Debot handles all baking and salad-making for the campus.

This year, the committee

will take a close look at UW-SP food service, since SAGA's contract is up for renewal in August. That service will be evaluated in part by a Food Audit Checklist. The 90 page list contains specifications for the variety of salads required at the salad bar and expected numbers of entrees, to name a few.

In addition, students are to be given a survey about a number of issues. The questionnaire is still in the making, but proposed questions include whether or not to put a board line in at the Grid, the continuation of coupons, and a review of the wellness menu.

A final way the committee plans to judge campus food is by comparing it to other schools. Last Saturday, representatives toured dining

facilities at Eau Claire, Stout and La Crosse. Other parts of the state are scheduled for future trips.

All Food Service Committee business is not as long-range in objectives, however. Specifically, the "Pace Changers" and Special Dinners Subcommittee deals with out-of-the-ordinary meals. They've already helped with the Polynesian Dinner and are now putting together the Halloween menu. The menu will consist of drive-in items like hamburgers and hot dogs. Also on Halloween, a costume contest is scheduled to take place at the Allen and Debot Centers. It was planned in cooperation with the Residence Hall Council. Next up on the agenda is the traditional Thanksgiving

turkey and dressing dinner.

A different segment of the committee seeks to relieve congestion caused by a large number of people coming to eat at once. Last year, posting the busiest hours seemed to help. The same thing will be tried again this year.

These changes relate primarily to on-campus students. However, a large portion of the Grid's business comes from persons living off campus. The Food Service Committee has taken this into account by providing an off-campus representative.

The wellness program hasn't escaped the committee either. Besides menu changes, it has set up the Nutrition Education Subcommittee, which assists

with blood pressure checks. It would also like to make up height and weight charts for students.

Tied to health and nutrition is one area of food service which many people take for granted, vending machines. They will be included in future surveys, with particular questions about ridding them of junk food.

For anyone who has complaints, saying, "The food stinks!" won't accomplish much. Problems must be specific, such as last year, when it was brought to the committee's attention that fish had been served quite often. The group examined the menu and discovered that fish turned up three times per week, so modifications were made.

Reel monsters invade Stevens Point

By Kim Given

Weekends on the Stevens Point campus will soon be laden with terror. No, they haven't closed the Square. On Sunday and Monday, October 28 and 29, the Program Banquet Room in the University Center will be taken over by Frankenstein, Freaks, The Little Shop of

Horrors and The Thing From Outer Space.

The invasion will begin at 7 p.m. with the all-time original terror classic, Frankenstein, the film which launched Boris Karloff into his "terrorizing" career.

The Thing From Outer Space is making a scheduled appearance at 8:30 p.m. This

is the original Howard Hawks science fiction classic, starring James Arness.

At 10 p.m. Freaks and The Little Shop of Horrors will make their debut on campus. Freaks, a Tod Browning production, is a macabre film which derives much of its strangeness from its cast of circus and sideshow

performers.

A shopkeeper in a plant store finds himself murdering to keep a killer plant alive. The Little Shop of Horrors will make you wary of your African violets!

The invasion begins at 7 p.m. October 28 and 29. The cost of each film is \$1. Watch for further horror films

November 4 and 5 when The Bride of Frankenstein, The Lodger and The Invasion of the Body Snatchers will play at the Wisconsin Room of the University Center.

These two weekends of terror are sponsored by the University Film Society and the Association of Communicators.

University Film Society Presents

Dustin Hoffman
In
Little Big Man

Directed by
Arthur Penn

Also Starring
Martin Balsam
and
Faye Dunaway

Tuesday and Wednesday, Oct. 30 and 31
7 and 9:30 Program-Banquet Room \$1.00

Tonight—

Rosalind Russell stars as a fast-talking, hard-hitting newspaper woman Hildy Johnson in Howard Hawks

HIS GIRL FRIDAY

7 P.M. Room 333 Comm. Bldg. FREE

THE GREAT ESCAPE.

You dream about it at night... the day you can close your books, get out of this place and forget about studying for awhile.

Well, the Great Escape is here... this weekend, with Greyhound. Escape to the country or go see some friends. Just decide which escape route you want and we'll do the rest.

We'll get you out of town and away from the books so you can clear your head. It doesn't cost much and it'll do you a world of good.

So make the Great Escape this weekend... with Greyhound.

To	One-Way	Round-Trip	Depart	Arrive
Appleton	5.35	10.20	3:20 p.m.	5:40 p.m.
Green Bay	7.25	13.80	3:30 p.m.	5:25 p.m.
Oshkosh	5.35	10.20	3:20 p.m.	6:20 p.m.
Madison	7.85	14.95	7:20 a.m.	10:30 a.m.
Milwaukee	10.35	19.70	3:20 p.m.	8:30 p.m.

Allen Center—Your Greyhound Depot

GO GREYHOUND

SPORTS

Pointers survive at Superior, 21-19

By Randy A. Pekala

Playing well below its capabilities, UWSP's football team survived a second-half scare, then held on to beat UW-Superior 21-19 Saturday at Superior.

After building a 21-6 lead after three quarters, the Pointers became punchless but held on to gain their third straight conference win against two losses.

A disappointed coach Ron Steiner said, "The veterans did not do a good job. Our younger players took the game to heart and won it for us."

The Pointers, obviously down after last week's thrilling comeback victory over UW-Stout, finished ahead in the only category that really counts, the final score.

The Yellowjackets, playing fired-up homecoming ball, amassed 447 yards of total offense to 272 for the visitors. Superior totaled 331 of those yards against the hapless Pointer secondary, ranked second-worst in the WSUC. Steiner added, "Our secondary was guilty of poor judgment. Though they did some things well, they had no reaction to the ball. Maybe it's lack of self-confidence in those people, I just don't know."

Superior capitalized on four pass-interference calls against Point, but turnovers,

five for each team, prevented the Yellowjackets from staging an upset to gain their first conference win of the year.

The Pointers started well as fullback Jerry Schedlbauer ripped off 30 yards on an inside trap on the first play from scrimmage. Quarterback Brion Demski, hampered by a sore arm, managed three straight pass completions for 33 yards to the Superior seven-yard line. Then, on the option, Demski rolled right and slipped easily into the end zone as Point went up 6-0 with just four minutes gone in the game. Dean Van Order added the extra point to make it 7-0.

Superior came right back, moving 82 yards in 10 plays. At the Pointer one-yard line, a pass interference call set up a one-yard scoring drive by Superior fullback Paul Kienitz. As an ill omen for Mertz Mortorelli's Yellowjackets, place-kicker Rene Hernandez missed two PAT tries in a row, a second chance gained on a penalty.

With time running out in the quarter, Superior's Willie Roy Reed fumbled at the Pointer 26 and linebacker Mark Thompson recovered the ball. Two plays later, Demski hit tight end Scott Erickson for a 19-yard touchdown strike. Van Order added his second important PAT of the day, and with 2:06

left in the period the score was 14-6.

The second quarter was uneventful until the Yellowjackets gained a first-down-and-goal-to-go at the Pointer four with seconds left in the half. The defense pushed Superior back five yards after three plays and Superior quarterback Jeff Mumm missed a fourth-down pass with eight seconds left on the clock.

Midway in the third period, the Pointers got another break as Mike Roman recovered Mumm's fumble at the Superior 44. Four plays later, Demski notched his second touchdown pass of the day as hard-working Chuck Braun split the seam of the Superior secondary and caught a 26-yard aerial for six points. At 6:51 of the third quarter, Van Order connected on the last Pointer score of the day for a 21-6 UWSP lead. But after that, the Pointers forgot they came to play four quarters of football.

Thanks to the defense, and Tom Meyer's timely interception of Mumm's pass at the Pointer 16, UWSP held Superior scoreless in the third quarter. Early in the fourth period, Superior was on the move again. This time, however, the Yellowjackets missed capitalizing on a good opportunity. Cecil Ratliff caught a pass and moved 31

yards to the Pointer 11-yard line. Ratliff, however, fumbled and Tom Meyer recovered the ball to momentarily thwart the charged-up Superior offense.

The Pointers, unable to move the ball, punted back to Superior. From their own 32, Mumm led his team 68 yards in eight plays before Kienitz pushed over from one yard out on fourth down. Key plays in the Superior drive were a 33-yard reception by Ratliff after a Point defender deflected the ball, and another interference call against UWSP which put Superior at the three-yard line. Kienitz's score raised the Yellowjacket emotions, and with Hernandez' PAT kick the score was 21-13 with 5:16 left in the game.

On its next series, the Pointer offense stalled again. Then from his 27, Mumm quickly directed the energized Jackets with four straight completions for 57 yards. True to the script, another Point interference call placed the ball at the UWSP two-yard line. On his next effort Mumm nailed Kevin O'Brien for a touchdown pass and Superior was within two points, 21-19, with 1:45 left in the game. However, a two-point conversion try by pass was tipped by freshman Mike Farragh, and the home team needed added heroics.

The game did not end simply though, as Superior's onside kick attempt was successfully recovered at the Pointer 49-yard line. After being sacked for a 13-yard loss on the first play from scrimmage, Mumm threw under pressure and Mark Thompson's second interception of the day put out the fire.

Steiner conceded that the game was, "not an artistic thing." The third-year coach also pointed an embarrassing finger at Andy Matthieson on offense and Vic Scarpone and Jeff Groeschl on defense for jobs poorly done.

When asked about Platteville, UWSP's next opponent, Steiner said, "There's no way we can play them like we did Superior and expect to win. We need a good read from our defense. This game will be the biggest test of our discipline." Steiner added that his team is not looking ahead to Eau Claire or the game against unbeaten River Falls.

Game time is 1:30 at Platteville. The Pointers will be seeking their fourth straight conference win before returning home for the final two games of the season.

Field hockey captures pair of wins

The UWSP women's field hockey team had a successful day at home Saturday, dominating play in a 4-0 victory over UW-Milwaukee and coming up with a 3-1 overtime win against UW-River Falls.

Against UW-Milwaukee, the Pointers controlled play throughout the first half, scoring all four goals by halftime.

Mary Schultz scored the first goal of the game midway through the first period on an assist by Ann Tiffe.

Tiffe got the second goal on a breakaway. Executing good fakes, she moved downfield, drew the goalkeeper out, and put the ball in.

Three minutes later Schultz followed Tiffe's example. She broke away from the defense, and from the circle, drove the ball into the corner of the cage.

Julie Hammer added the fourth goal just before the half ended. She shot a rebound off the goalie's pads in to score.

Point took 20 shots in the first half, while Milwaukee managed to get off only one. In the second half things were more even as each team took

six shots.

UWSP coach Nancy Page noted that her team's scoring drives were cut down in the second half. She attributed this to changes in the lineup, as Tiffe and Schultz were replaced and defensive position changes were made.

"We took advantage of the fact that Milwaukee's defense was playing way up the field. We used long through passes to spring our forwards, which is one reason we had so many breakaways," added Page.

The afternoon's action proved to be a typical Stevens Point-River Falls game. It was the fourth consecutive game between the two teams that was forced into overtime.

River Falls scored first at the midpoint of the second half. UWSP's Schultz came back two minutes later and scored on a penalty corner play. Tiffe hand-stopped the ball to enable Schultz to score and tie the game up.

Neither team was able to score in the remainder of the second half or in the 15-minute overtime period. The game then went into penalty strokes, with five players from each team taking alternating shots at the goal.

The Pointers missed on their first two attempts. Then Ginnie Rose scored on her try, and Shawn Kreklow followed with a successful attempt. River Falls was unable to make any of the five tries allotted to them.

"Ginnie and Shawn practice a lot," said Page. "They have an unconventional style which has proven to be very effective. Our women had the determination needed to win this one."

The Pointers outshot their opponents 62-36. UWSP also had a 25-17 advantage in

penalty corners. Pointer goalie Lori McArthur made 15 saves compared to her counterpart's 10.

Netters conclude season

By Joe Vanden Plas

The UWSP women's tennis team finished its season in a tie for fifth place at the Wisconsin Women's Intercollegiate Athletic Conference Meet held at UW-La Crosse over the weekend.

UW-La Crosse topped first place in the tourney with 71 points. Rounding out the scoring was UW-Milwaukee with 33 points, UW-Oshkosh, 32; UW-Whitewater, 22; UWSP and UW-Eau Claire, 21; and UW-Stout, 15.

The Pointers, who finished with an impressive 8-5 record in dual meet competition, were led by the superb performances of Anne Okonek and Sheryl Schubart.

Okonek, the top individual finisher for the Pointers, took second place at No. 1 singles. In first round play, Okonek

upset the No. 2 seed from UW-Milwaukee 3-6, 7-6, 6-3. She then beat her UW-Stout opponent 6-2, 7-6, before suffering a 1-6, 4-6 loss in the finals to Terry Ziegelbauer of La Crosse.

Okonek teamed with Sheryl Schubart to capture second place at the No. 1 doubles spot. In the first round, they defeated their UW-Stout opponents 7-5, 6-1. In the second round, Okonek and Schubart were 3-6, 6-3, 6-4 winners. In the finals they were defeated by Susan Berg and Jeanine Rawlsky of Oshkosh 6-2, 4-6, 4-6.

Pointer coach David Nass was pleased with the play of Okonek and Schubart. "Anne played the best singles I've ever seen in her finals match. Sheryl played about the best doubles of her career during

the weekend," said Nass.

Fourth place finishers in singles for UWSP were Schubart, Kim Gabrovich, Kerry Meinberg and Kathy Seiler. Cathy Shannon, the No. 6 singles player, suffered an ankle injury prior to her singles match and was unable to play.

Gabrovich and Meinberg finished third in doubles, while Seiler and Shannon lost in the first round and were unable to continue because of Shannon's injury.

Despite the fifth place finish, Coach Nass was proud of his team, saying, "We played to our potential as a team. We simply lost to more experienced players." The Pointers seem to have a bright future ahead of them. Perhaps someday they will be the team with experience.

New logo prescribed for Prophets

By Rick Herzog
& Kurt Denissen

The NFL has reached the midpoint in the 1979 season. The prophets have the forecasting blues as their record in the eighth week was 6-8, giving them a 66-46 tally on the year. Time to get their

stuff together, on with the ninth week.

SAN DIEGO (6-2) OVER OAKLAND (4-4) Can the Raiders stop the explosive QB Dan Fouts? This California rumble is on a Thursday night and it's not even Thanksgiving. Chargers by 4.

BUFFALO (3-5) OVER DETROIT (1-7) The Bills are one of the few teams that play better on the road. The Lions should start Scott Hunter for a change of pace. Bills by 6.

CHICAGO (3-5) OVER SAN FRANCISCO (1-7) Walter Payton will be the only reason why the Bears have a slight edge. 49ers are no longer winless but things will go back to normal. Bears by 2.

ST. LOUIS (2-6) OVER CLEVELAND (5-3) This could be a mini-upset because the Cardinals are

better than their record reflects. Browns fall by 3.

DALLAS (7-1) OVER PITTSBURGH (6-2) Game of the week (season). A rematch of Super Bowl XII. The Monday Night jinx will be the deciding factor in the Cowboys' victory. Cowboys 34, Steelers 31.

GREEN BAY (3-5) OVER MIAMI (5-3) If Bart Starr lets Chester Marcol kick field goals, the Prophets will have to leave the room, they can't stand to watch. Solution, the Pack will go for it on fourth downs. Green Bay over the Dolphins by 7, or should we say 6.

DENVER (5-3) OVER KANSAS CITY (4-4) The Orange Crush defense will take control of this battle. The Chiefs will be resting for a few weeks. Broncos bounce Chiefs by 10.

NEW ENGLAND (6-2) OVER BALTIMORE (2-6) With Bert Jones back in the line-up, the Colts will be humiliated no longer. Too bad Jones has to be pitted against the Patriots. Pats will stomp them by 12.

WASHINGTON (6-2) OVER NEW ORLEANS (4-4) Joe Theismann vs. Archie Manning in a passing duel. Washington's monumental defense will outlast the Saints defense. Skins by 8.

LOS ANGELES (4-4) OVER N.Y. GIANTS (3-5) The Rams will end their two-game losing skid. L.A. will not be shy and let the Giants have it. L.A. by 10.

HOUSTON (5-3) OVER N.Y. JETS (4-4) The Jets will have to stop Earl Campbell—impossible. N.Y. should not pull anymore surprises for awhile. Oilers by a

touchdown.

PHILADELPHIA (6-2) OVER CINCINNATI (1-7) This could be a close match because the Bengals are on the upswing in both offense and defense. Eagles will shake off last week's loss and win by 2.

MINNESOTA (4-4) OVER TAMPA BAY (6-2) An upset prediction by the Prophets. If the Vikings pulled out this game, they could pull within one game of the Central Division leaders. Vikes by 4.

SEATTLE (3-5) OVER ATLANTA (3-5) Monday Night Football. The Falcons have lost five of their last six games. Make that six out of 7 after this slaughter. Seahawks by 9.

Coach Ron Steiner of Pointer Football to match wits with the Prophets next week.

Stevens Point ruggers playing well

By Nina Wagner

The Stevens Point Women's Rugby Club took on Carlton College at Quandt Field last Saturday, coming away with a 16-10 win. Stevens Point had three tries and two conversions, while Carlton had two tries and one conversion.

In the first half, the backs, Julie Krayne, Mary Splitt, Amy Pagac, Amy Swetnam, Julie Nelson, and Sally McGinty had a little trouble with ball handling. After a few fumbles, the backs used an

overhand pass effectively to get the ball out on the wing. The first try for Point was scored by Lisa Patefield and the conversion was kicked by Julie Krayne.

The Point scrum did a fine job the second half with a good push, and the rucks and mauls were an interesting contest between the clubs. The forwards, Penny Price, Ann La Fleur, Kathy Reinhard, Pam Lentz, Carol King, and Lisa Patefield had some good tackles, with Patefield scoring another try

for Point. Splitt kicked the conversion on Patefield's try, and helped Amy Swetnam score the final try for Point.

Next weekend on October 27, the Point WRFC will be at home against Milwaukee at Quandt Field.

The Stevens Point Rugby Football Club topped all Wisconsin Universities this past weekend in Madison by capturing third place in the First Annual UW Collegiate Invitational Rugby Tournament. First place

honors went to Palmer College of Davenport, Iowa and the University of Illinois was second.

In a first-round match against St. John's University of Minnesota, Point fell behind late in the second half after leading 10-0 most of the way. The UWSP club rallied with two penalty kicks to win 16-12. The Pointers then went on to defeat the University of Wisconsin 17-10. Point dominated the Badgers, taking an early lead and never losing momentum

or control of the game.

Everything went wrong, however, in Sunday's semifinal match against Illinois. The Pointers made many costly mistakes and were never able to attain quality possession of the ball. When it was over Point found itself on the short end of a 30-4 score.

The tournament ended brightly when Stevens Point rebounded to win the consolation game for third place.

"HALLOWEEN HOOT"

By Environmental Council
In The Wisconsin Room U.C.

Admission \$1.⁵⁰

Date **Oct. 30** 8:30-12:00

Dance
Boogie

Beer Available
Costumes

Music
Fun

Come As You Are Or However You Want To!

All Are Welcome!

HIGH ON HEALTH

submitted by s.h.a.c.

SHAC outlines how to eat wisely

What you eat makes a big difference in the way you look, feel, and the amount of energy you have for life.

While most of us eat enough food, we do not necessarily eat well. Many of us are overweight or are prone to high blood pressure, heart disease, tooth decay or constipation because of the foods we eat. A diet of overprocessed, nutritionally depleted foods or foods rich in fat, sugar and salt become a definite health risk.

Student Health Advisory Committee encourages consumption of high-quality carbohydrate foods such as fresh fruits, vegetables and whole grains and discourages the use of foods prepared with high percentages of sugar, fat, or salt. We stress the importance of eating fresh, whole foods that have been processed as little as possible. Since most of us eat twice as much protein as we actually need we suggest using smaller portions of meat, poultry, fish and cheese.

With a few changes in the foods you choose in the supermarket or in the cafeteria lines you can learn to make better decisions about what you eat and take one great step forward toward better health.

GUIDELINES FOR BETTER EATING

1. Eat more fruits, vegetables (fresh whenever possible) and whole grains. You'll be getting more vitamins, minerals and fiber.

2. Eat fewer foods with high total fat content. (Use butter, margarine, oils and salad dressing sparingly.) Partially replace saturated fats with polyunsaturated fats.

Saturated fats in general are animal fats and are solid at room temperature. Unsaturated fats in general are vegetable and fish oils and are liquid at room temperature. To eat less saturated fats limit your combined total of beef, lamb, pork, eggs, and full-fat dairy products. Choose lowfat dairy products, lean meats, poultry, fish or vegetarian-style dishes more often.

3. Cut down on foods that are high in cholesterol. This again means cutting back on fatty meats. Egg yolks are heavy in cholesterol. You don't have to cut them completely out of your diet but don't overdo it either.

4. Reduce salt intake. Cook with half the salt you normally do. Refrain from adding salt at the table. Use fresh foods whenever possible. Salt can hide in canned and processed foods.

5. Eat fewer refined and processed sugars. If it's dessert you're after, learn to enjoy the natural sweetness of fruits. Soda, candies, cakes and cookies can contribute to excess weight, diabetes, tooth decay and heart disease if you eat them frequently. Sugar, like salt, is hidden in foods. Sugar can be found in high quantities in cereals, catsup, jello and canned goods.

Snacking? If you choose carefully, snacks can add protein, minerals, and vitamins to your diet and not just calories. Some suggestions for good snacking are:

- Raw vegetables such as carrots, celery, cauliflower, cucumbers, cabbage or radishes.
- Fresh fruits of all kinds.
- Dried fruits such as raisins, apricots, prunes. (Brush your teeth afterward — sticky sugars cause tooth decay.)
- Fruit juice (without added sugar.)
- Whole grain bread or crackers.
- Plain popcorn.
- Nuts and seeds (preferably unsalted.)
- Combinations such as celery stalks or apple slices spread with peanut butter.

We hope these guidelines will help you develop your own better eating style, but we can only make suggestions. The final choices are up to you.

So says the VA... MOMMA by Mel Lazarus

DO YOU KNOW MRS. HOBBS, THAT AS A VETERAN OVER 65 I AM ELIGIBLE FOR NEEDED TREATMENT AT A VA HOSPITAL?

NOT JUST YOU MR. K, ANY OLD VETERAN MAY BE ELIGIBLE

Contact nearest VA office (check your phone book) or a local veterans group.

ENERGY.

We can't afford to waste it.

U.S. Department of Energy

Halloween Happy Hour

Oct. 30th at The Varsity Bar

Proceeds Donated To Unicef

\$1.75 With Costume

\$2.25 Without

6 - 9 P.M.

Sponsored By Little Sisters Of Sigma Tau Gamma

Rapids Mall
421-3110

Specializing in quality athletic footwear

Coupon

Good for \$2.00 off any shoe in stock.

One Coupon Per Customer.
Good Through Nov. 8, 1979

Oct. 25 & 26

Cinema 6:30 & 9 P.M.

Creature from the Black Lagoon

10/25 Allen Up \$1.25

10/26 Wisc. Room \$1.25

Oct. 26

Student Community Dates

Granny's Kitchen
3-6 P.M.

Oct. 29

NFL Monday Night Football

8-11
U.C. Coffeehouse

SHEER, STARK TERROR GRIPS YOU IN UNDERWATER... 3D

CREATURE FROM THE BLACK LAGOON

A UNIVERSAL PICTURE

(With FREE
3-D Glasses)

For More Information
On UAB Events, Call 2412

Pointers finish second at home

The UWSP women's volleyball team placed second in its own Stevens Point Invitational this weekend. Northern Michigan was the meet champion with a perfect 12-0 record, while UWSP compiled a 10-2 record in finishing second.

The Pointers kicked off the pool play tourney by playing Northern Michigan on Friday night. The Pointers made a poor showing against the Wildcats and dropped both

games by identical scores of 15-3.

"I don't like to make excuses, but it was unfortunate that we played NMU Friday night," said coach Nancy Schoen. "We just were not mentally prepared. I think if we would have been ready we could

have won the match and a tourney."

UWSP had little trouble the remainder of the Invitational. The varsity spikers moved on to defeat the UWSP JV squad 15-8, 15-8 Friday night.

The Pointers continued to win as they pounded UW-

River Falls and UW-Superior Saturday morning. Play continued that afternoon with UWSP dropping the UW-Madison JV's 15-4, 15-4 and UW-Platteville 15-11, 15-6.

Northern Michigan, a scholarship school, remained unbeaten in the tournament and captured first place

honors.

The Pointers now own a 20-7 record and will play this weekend at La Crosse. Coach Schoen feels that the match against UW-La Crosse could be a preview of the WWIAC finals which will be held in Eau Claire, November 2 and 3.

Photo by Gary Le Bouton

Dr. D. M. Moore
Optometrist

1052 Main St.
Stevens Point, WI

341-9455

Sigma Phi Epsilon
Halloween Happy Hour

Buffy's Lamppoon
(On The Square)

October 26th

5 - 8 P.M.

\$1.25 Girls

\$1.50 Guys

25¢ Shots Of Schnapps — Stereo Music
Album Giveaway — Alternative Beverage

Coupon
25¢ Off Reg. Price
With Costume And
This Ad.
(Good Only Oct. 26)

INTRAMURALS

The 1979 Intramural Football season has come to a close and the Intramural Dept. would like to make sure that we have the correct record for all on-campus teams. All records shown are from the Intramural Dept. All teams will have until Nov. 1 to come in and make any corrections. After Nov. 1 all records as shown will stand and points will be awarded as follows: 7 points per win, 55 points participation, and 10 points for the league championship. For every

forfeited game, eight points will be taken off the basic 55 points. There will be no changes made after Nov. 1. All questions about records should be directed to Bill Haese, Dave Konop or Dan Wilcox in the Intramural office.

Special note: All volleyball entries are due Oct. 28 to the Intramural office. This is for men and women. Play will begin Oct. 29. A \$7.50 forfeit fee will be due for teams who didn't play football.

WIN	Hyer floor	Loss	Burroughs	
5	1E	2 3	1S	4
5	1W	2 5	1W	4
3	3E	4 6	3W	2
2	3W	5 5	3S	1
			3N	2

	Nelson Gold		South	
3	3E	4 7	1S	0
2	3S	5 0	2S	7
1	3W	6 0	3S	7
3	4E	4		
6	4S	1		
6	4W	1		

	Baldwin	Win	Steiner floor	Loss
7	1E	4	1S	3
0	1W	7 3	1W	0
5	2E	2 4	3S	4
5	2W	2 3	3N	3
0	3S	7	4W	4
2	4S	5		

	Smith		Watson	
4	2N	3 5	2E	2
1	2S	6 1	2W	6
2	sW	5 5	2N	2
6	4N	1 2	4E	5
5	4S	2 2	4W	5
4	4W	3 7	4N	0

	Pray floor	Loss	Thomson	
Wins	1E	7	2N	5
7	1W	0 3	2S	0
4	2E	3 1	2W	4
2	2W	5 5	4N	6
5	3E	2 2	4S	2
2	3W	5	4W	5
4	4E	3		
4	4W	3		

	Sims		Knutzen (purple)	
7	N	0	1S	7
3	1S	4	1E	2
0	2N	7	2S	3
1	2S	0	2E	5
5	3N	6 6	2W	0
6	3S	1 2		
2	4N	4 1		
3	4S	4		

	Hansen	
7	1E	7
1	1W	1
5	3E	5
5	3W	5
6	3N	6

STUDENT LIFE

sponsored by the UWSP Student Life Offices

Student conferences plot future activities

By Jim Eagon

What do the student activities and housing programs at UWSP have in common? They are recognized nationally as having one of the finest programs by and for students in their area. In the next three weeks, UWSP students will be traveling to conferences to share their ideas for programs with other campuses, and will bring back to Point ideas that will help reaffirm their national recognition for quality programming.

This weekend, 38 students from the University Activities Board, Residence Hall Council, Black Student Coalition and other areas of student activity programming will attend the National Entertainment Conference Association of America (NECAA) regional conference at UW-Eau Claire. Once there, these students will spend three days at workshops, act showcases, exhibition areas and small groups to find the entertainment programs UWSP students want to see next year and discuss with other students methods for successful programs.

Seven members of UAB will be conducting workshops for other schools on how to better program activities for their own schools. Bill Dibrito, UWSP Student Development Advisor, said it was unusual that so many students from one school would be leading sessions, but that it reflected Stevens Point's leadership in the programming area. Dibrito added that Stevens Point also has a student on the NECAA steering committee, the committee that guides the professional organization in its operation and activities.

The NECAA conference provides a great opportunity for Point students to talk with students from programming organizations of other schools and find out what kind of activities work (or don't work) on their campuses, and how to best plan for them.

Another objective of the NECAA conference is to identify talent for next year's programs. The students will see and hear a great number and variety of acts, such as bands, coffeehouse performers, magicians, theater groups and even movies and lecturers. They

will hear about travel programs available to campuses and learn how to better publicize activities. By the end of the weekend, several programs for next year will be identified, and the tired students will come back to Point with many ideas and plans for new and better programs for UWSP.

On November 8, 35 students will be driving to Northern Illinois University, site of the three-day Great Lakes Association of Colleges and University Residence Halls (GLACUR) fall conference. Stevens Point's strong leadership in this student organization is nationally recognized through its many innovative and successful programs.

Unlike NECAA, GLACUR is run by students and its conference will deal specifically in policies, programs and activities for residence halls. Similarly to NECAA, Point students will be leading several workshops at the conference and will share and learn ideas for better programs for UWSP.

The conference will also deal with policies of

residence halls. Coed living, RA programming, party policies and group relationships are some of the topics Stevens Point students will be discussion leaders for at the conference. Other areas in which members of Point's Presidents Hall Council, Residence Hall Council and other students will be conducting workshops include women's studies, health in the halls, stress management and student burnout and alcohol use.

Students from the Upper Midwest will be sharing their ideas and experiences on subjects like food service, staff programming, hall council operations and budgets. The topics are picked and developed by the students of GLACUR and they prepare them for the conference.

Dibrito said the GLACUR conference was a "celebration of dormies" in which each campus could take pride in its own organizations and programs. It allows the schools to evaluate their own programs with others and, in many cases for UWSP, discover the

uniqueness of programs offered.

The decisions made by the students at both of these conferences will affect students at UWSP. What programs and activities come to Point, and what and how policies are administered in the residence halls are strongly influenced by the conferences' proceedings. All students are encouraged to contact members of the groups attending the conferences (PHC, RHC, & UAB primarily) and discuss with them what is desired for UWSP. Communication with the conference attendees after they return is also important for their judging of what they brought back from the workshops.

Keeping Point one of the nationally recognized campuses for superior leadership and programming takes a lot of work, time and care. Students in the organizations which program, and those students not officially members of the groups determine the success of the programs and the success of student life at UWSP.

On the screen

Thursday, October 25

HIS GIRL FRIDAY. Rosalind Russell and Cary Grant star in Howard Hawk's fast-moving, sharp-tongued comedy packed with witticisms and gibes. 7 p.m. in room 333 Communications Building. Free from University Film Society.

Thursday and Friday, October 25 and 26

THE CREATURE FROM THE BLACK LAGOON. The classic horror movie presented in unbelievable 3-D. Rumor has it that part of the audience will come from Point's own north-side swamp, so come early and get your seat and 3-D glasses for only \$1.25. 6:30 and 9 p.m. in the University Center Program Banquet Room. Sponsored by the University Activities Board.

Sunday and Monday, October 28 and 29

THE SENTINEL. A good cast acts out this sick shocker about a New York model assigned to guard the gate to hell. Sunday at 7 and 9 p.m. in Allen Center upper, Monday at 8 and 10 p.m. in the DeBot Center Blue Room. Presented free by Residence Hall Council.

WEEKEND OF TERROR. Frankenstein, Freaks, The Little Shop of Horrors and the Things from Outer Space invade the University

Center Program Banquet Room from 7 p.m. to midnight each evening. Film Society and the Association of Communicators sponsor these spooky flicks, admission is \$1 per film.

Tuesday and Wednesday, October 30 and 31

LITTLE BIG MAN. The sole survivor of Custer's last stand tells his life's story including his times as a mule skinner, Indian brave, gunfighter and town drunk. Dustin Hoffman stars in "The 70's first film epic." 7 and 9:30 p.m. each eve in the University Center Program Banquet Room. Sponsored by University Film Society, admission only \$1.

Thursday and Friday, October 25 and 26

ADVISOR WORKSHOP. "How to become an ardent,

acclaimed academic advisor able to anticipate and activate students' advising needs." Each day in Room 125 of the University Center. Thursday's schedule starts at 1 p.m., Friday's at 8:15 a.m.

Saturday, October 27

FIELD HOCKEY. Point v. UW-La Crosse at 10:15 a.m.

Sunday, October 28

WISCONSIN '79. The 9th annual exhibition of Wisconsin artists opens its 3-week show with a champagne reception at 2 p.m. Plan now to take in the fine works of this state's artists. Edna Carlsen Gallery, Fine Arts Building.

Tuesday, October 30
VOLLEYBALL. Point women take on UW-Milwaukee at 5:30 p.m.

HALLOWEEN BOMB FEST. with the jazz sounds of Entropy. 8:30 in the University Center Wisconsin Room. Just \$1.50, presented by the Environmental Council.

On stage

Monday, October 29

CLOUD GATE DANCE THEATER OF TAIWAN. Chinese themes and costumes are combined with Western techniques to create a new dance style, first of its kind from the Republic of China. The sensational show is presented at 8 p.m. in the SENTRY Theater, tickets are \$1.50, available from the Arts and Lectures box office, Fine Arts Building.

On the air

Monday, October 29

TWO-WAY RADIO with special guest John Sandraco talking about telepathy, clairvoyance, ghosts, magic and a (spiritual) world of other topics. Call in between 10 p.m. and 12 midnight to WWSP, 90FM.

Tuesday, October 30

GORDON LIGHTFOOT's rhythmic ballads will come to public radio and television audiences on Soundstage. The performance will be simulcast on television and stereo radio at 11 p.m. on channel 20 and WHRM-TV, channel 20.

11th Hour Specials

Thursday, October 25-Joe

Jackson: "I'm The Man"

Friday, October 26-Shoes:

"Present Tense"

Saturday, October 27-Dire

Straits: "Recorded Live"

Sunday, October 28-Joe Pass:

"I Remember Charlie

Parker"

Tuesday, October 30-

Nicolette Larson: "In the

Nick of Time"

Wednesday, October 31-FM:

"Surveillance"

These albums can be heard in

their entirety each night as

listed at 11 p.m. by listening

to WWSP 90FM, your album

station.

Saturday, October 27

SCREAM OF THE WOLF.

A 1974 TV movie featuring

the prematurely gray Peter

Graves as an adventure

writer stalking a creature

that has killed four people. A

very average and predictable

film. Predictably, it will air

at 10:35 for those tuned to

channel 7.

Sunday, November 3

THE MOSCOW POPS.

a unique marriage of the Soviet

Union's most exciting

traditions: folk opera,

Bolschoi Opera and Kiev

Ballet. On its first tour of the

U.S. this fine troupe will

perform at 8 p.m. in the

SENTRY Theater. Tickets are

available now in the Arts and

Lectures box office for just

\$1.50. Transportation to the

theater will be available.

**SHEER, STARK TERROR GRIPS YOU
IN UNDERWATER...**

3-D

**CREATURE
FROM THE
BLACK LAGOON**

**TERRIFYING MONSTER OF
THE AGES...every man his
mortal enemy and woman's
beauty his prey!**

Starring
RICHARD CARLSON · JULIA ADAMS
with **RICHARD DENNING · ANTONIO MORENO**

Directed by JACK ARNOLD · Screenplay by HARRY ESSEX and ARTHUR ROSS · Produced by WILLIAM ALLAND · A Universal Picture

Filmed in
**3rd
DIMENSION!**

6:30 & 9:00 P.M.

10/25 Allen Upper.....\$1.25
10/26 Wis. Room U.C.....\$1.25

Correspondence cont'd

Often the reason for staying in an abusive domestic situation involves the lack of the most basic alternatives — If I leave tonight, where will I go? What will I do tomorrow?

A special legislative study on domestic violence in Wisconsin last year concluded that several aspects of current state law made it difficult for law enforcement officers to help abused spouses; that many law enforcement officials were therefore reluctant to get involved in these situations, and were in fact ill-trained to do so; and that many areas of the state offered only very limited assistance to battered women.

Legislation resulting from this study has been introduced this session. While the proposal does not pretend to offer the ultimate solution to the growing domestic violence problem in Wisconsin, Substitute Amendment 1 to Assembly Bill 169 does make many substantive changes in existing state law and create several new provisions to allow a community to better help abused spouses.

The key new plan authorized in the bill is a \$3 million state aid program for domestic abuse grants to public or nonprofit agencies.

Recognizing that temporary shelter is a basic requirement if a battered woman is to escape her abuser, the bill allocates 70

percent of the funding for new or existing shelter facilities. The remaining 30 percent would help support domestic abuse services not provided in connection with shelter care programs.

To be eligible for the state aid, an agency not providing shelter would have to offer at least one of the following services: 24-hour phone service, shelter, advocacy and counseling, community education or legal services. Agencies offering shelter facilities would be required to ensure that they or someone else will offer all of the following services to be eligible for funding: 24-hour phone service, temporary housing and food, advocacy and counseling, referral and follow-up services, arrangements for the education of school-aged children, and emergency transportation to the shelter.

To make it easier for communities to provide domestic abuse shelters, the bill exempts the shelters or private homes used as shelters from the requirement of being licensed as community-based treatment facilities. However, the Department of Industry, Labor and Human Relations will determine that the facilities do not endanger the health or safety of the residents.

Recognizing that domestic abuse is not confined to married couples, the bill makes all persons living in a "spousal relationship"

cont'd on pg. 22

You Are Invited To A Special Event

Sigma Tau Gamma

HAPPY HOUR

Introducing The 20-oz. "Supabeer"

Thursday 5-8

5-6 p.m. Supabeers	25¢	Mixed Drinks	35¢
6-7 p.m. Supabeers	35¢	Mixed Drinks	45¢
7-8 p.m. Supabeers	45¢	Mixed Drinks	55¢

50¢ Cover

ETT

Come Early And Have Fun!

Doing More For You

At The Alibi

200 Isadore St.

Halloween Happy Hour & Costume Party At The Varsity Bar

Wed. Oct. 31

First 15 People Free With Costume

\$1.25 With Costume

\$1.75 Without

8:30-9:00 Judge-Prizes

**ABE
Students**

(Assoc. of
Business &
Economics
Students)

THE VARSITY'S SPECIAL HALLOWEEN PROMOTION

A shot of your choice and a big
beer for just \$1.00!

TWO WEEKENDS OF TERROR

**Sunday and Monday
Oct. 28 and 29**

Program-Banquet Room

7 P.M. Frankenstein—The terror classic that launched Boris Karloff and laid the foundations for years of terror. Need we say more? If you haven't seen this, you haven't celebrated Halloween.

10:00 p.m. Freaks/Little Shop Of Horrors—Tod Brownings' Freaks is a horror-comedy with a cast of circus and sideshow "actors" populating this bizarre world. The grisly but compassionate film was banned in Britain for 30 years. A shopkeeper in a plant store finds himself murdering to keep a blood thirsty plant alive. The Little Shop Of Horrors is more frightening than it sounds.

8:30 p.m. The Thing From Outer Space—Howard Hawks produced this much talked-about sci-fi classic. James Arness stars as a great plant monster from outer space. Typical Hawksian fast pace and wit, this film has thrills and chills too.

**Sunday and Monday
Nov. 4 and 5**

Wisconsin Room

7 p.m. Bride of Frankenstein—Boris Karloff and Elsa Lanchester star in this gothic thriller that adds a touch of sardonic humor as the mad doctor creates a mate for his monster.

10:00 p.m. The Lodger—All stops are pulled in this 1944 film telling of the Jack The Ripper story. Filled with shadowy alleys, stairwells and attics, this film depicts the horrifying fanaticism of the London killer. A frightening film!

8:30 p.m. The Invasion of the Body Snatchers—This is the 1956 original folks. Giant pods invade California to plant the "seed" of alien beings into human bodies. A terrifying sci-fi cult classic.

All Films \$1
(No Passes Accepted)

Sponsored By The

Association Of Communicators
and
University Film Society

Correspondence cont'd

eligible for provisions of the law. Thus, women sharing a common address with a man, and "living together in a relationship similar to a marital relationship," could be assisted.

The bill addresses another major concern of abused women, second perhaps only to the shelter problem — protection from their husbands or boyfriends. The proposal creates a temporary restraining order mechanism that can be used to keep one person away from another while an injunction is being sought. The order may be issued if a judge has reasonable grounds to believe that battery to the woman has occurred, or may occur based on the prior conduct of the parties. It can require the abusive person to avoid the premises occupied by the other person, to avoid all contact with the other person, or both. Violating the order can result in a \$500 fine, 30 days in jail, or both.

If the alleged abuser is released on bail, the law allows conditions of bail to be imposed for the protection of the woman. The defendant's travel, association or living place can be restricted, or the person can be placed in the custody of a person or agency that agrees to supervise him.

Other major provisions of the law would ensure that law enforcement officials have sufficient training to be able to deal effectively with domestic abuse situations, create a new class of battery that is easier to prosecute, and allow deferred

prosecution agreements in cases of domestic abuse battery. Deferred prosecution means a district attorney may withhold prosecution on the condition that an accused abuser follows conditions specified by the court, such as counseling. The bill also makes victims of domestic violence eligible under the state's crime victim compensation law, which does not presently cover relatives or sexual partners of the criminal. The compensation law can mean the abused woman receives money from the state for medical bills and other expenses resulting from the crime.

This comprehensive domestic abuse proposal, which is the result of several years of study by legislators and citizens interested in the problem, improves many facets of Wisconsin law and services for abused women. However, because of the good-sized appropriation and the hesitancy on the part of many people to "interfere with family matters," the bill is likely to be controversial. Women and men who wish to promote the legislation can contact their state representatives or the Wisconsin Women's Network, a women's lobbying group. The proposal will need — and deserve — your active support.

Representative
David Helbach

classifieds

for sale

For Sale: Men's large down jacket & vests, Craig cassette deck (Quad, for car), '74 Dodge, 25+ mpg, \$400 as is. Must sell soon. Call 344-3641, ask for Doug.

For Sale: Olympus OM-1 35mm SLR camera and case. One of the best SLR's made. Only \$195. One year old. Call Jeff, 345-0740.

For Sale: Yamaha CT-610 II stereo tuner, asking price: \$195. Kenwood integrated amplifier, model KA-7100, asking price: \$210. (Willing to sell each component individually). Transferable warranty. Ph. 346-4488, Marti Fritz, Rm. 446 Baldwin. Call between 5:30 p.m. and 11:00 p.m.

For Sale: '69 Dodge Monaco, P.S., P.B., Power windows, seats. AM-FM Stereo, four new tires and shocks. 383 8-cylinder engine in excellent condition. Body, very good condition. \$700. Call 346-3218, Lori, Room 320. No one there, leave message.

For Sale: 17 ft. fiberglass canoe, very good condition. Call Greg 341-5160 or 341-0860.

For Sale: Beautiful 1967 Chrysler. Very dependable. Call Betty 341-0860.

For Sale: Like-new stereo system. Quality names. 341-0860.

For Sale: 3 Pirelli 185 HR 14 radial tires. Driven 21,000 miles. \$36. 341-4482, Donn.

For Sale: Technics SA-5160 stereo receiver, 25 watts per channel. \$100. 341-4939.

lost and found

Lost: Black female Doberman, friendly & spayed. Scar on nose and no collar — reward. Call Kirk Marlow 592-4162, Polonia area.

Last Wednesday night, Oct. 17, someone took my blue down coat from Yacht Club. There were important keys in the pocket. If found call Cindy at 341-1042. No questions asked. Thanks.

wanted

MALE ROOMMATE WANTED. Immediate opening. Furnished 2-bedroom apartment, share with one other male. \$87.50 per month plus utilities. Corner of 6th and Union. Call 341-5924, evenings.

Wanted: The University Center Art gallery is now available for anyone to gain experience in showing and selling work and exposing the public to visual arts. For more information call Sally Eagon at 346-4479 or 344-0849 or call Marsha Sorenson at 346-4479 or 341-3461.

Female wanted to share 2-bedroom apartment. Available now. Close to downtown and campus. Heat and water included. Call 341-8036.

announcements

SHAC is sponsoring a SQUARE DANCE on Thursday, Oct. 25, in Allen Upper, beginning at 8 p.m. Everyone is welcome.

The Circle Dorms 1st Annual Bluegrass Bash! Featuring: The Blue Mountain Bluegrass. 8-11 p.m. Debot Blue Room, Thursday, October 18. Restricted to the four circle dorms, Neale, Baldwin, Hansen and Steiner, unless you can acquire a FREE PASS. Cash beer and other beverage bar.

Lutheran Collegians Church Services 1:00 at the Peace Center this Sunday. Bible study in the Blue Room at UC on Monday, October 29, at 8 p.m.

"Wet Behind the Ears Bluegrass Band." Oct. 31, 9:00 in Allen Upper. Cash bar for beer, free punch. Wear a costume. \$1.25 at door.

Salmon Stripping at Sturgeon Bay, Friday. Interested, call the Fish House, Donn, Brian, or Scott at 341-4482. Or stop in Fisheries Society office, 322 CNR.

Wisconsin '79 Edna Carlsten Gallery opening reception, Sun. Oct. 28, 2-4 p.m. Champagne reception, UWSP Jazz to perform, Art Show. Fine Arts Bldg.

Psychology Club's Coming Events. Nov. 5, Graduate programs, 4:00 Comm. Rm. 125 UC. Dec. 2-8, Psychology Club membership week. Dec. 3, Christmas Party.

BARNEY STREET 1980

University writers is now accepting submissions (poetry, short fiction and line art) for the 1980 Spring Issue of Barney Street. Material can be sent (along with a self-addressed stamped envelope) to the Writing Lab, CCC. Submission does not guarantee publication.

50% off Sale
ON ALL

Amplifiers and speakers; Acoustic Guitars; Electric Guitars; Bass Guitars; Cordovoxes; Band Instruments; Accessories; Music; Special Effects; Portable Keyboards; and Synthesizers.

SPECIAL STORE HOURS: Mon., Tues., & Sat.
10:00 a.m. to 5:00 p.m.; Wed., Thurs., & Fri.
10:00 a.m. to 9:00 p.m.

Jim Laab's Music

101 Division Street North
Stevens Point, WI 54481

THE UNIVERSITY CENTERS ARE
CURRENTLY SEEKING APPLICATIONS
FOR THE POSITION OF

STUDENT EMPLOYMENT SUPERVISOR

The Student Employment Supervisor is a part-time student position involving the overall administration of the University, Allen and DeBot Centers student employment program.

CANDIDATES SHOULD:

- Demonstrate leadership skills, an ability to communicate well with students and professional staff, and work effectively with minimum supervision.
- Preferably have some knowledge of center and policies.

MINIMUM QUALIFICATIONS:

- Must have 6 or more credits and have a cumulative G.P.A. of at least 2.0.
- Must schedule at least 18 hr./wk. office time.
- Required to work during summer and other break periods.

Applications are available at the Campus Information Center in the University Center. Return all applications to the Information Center by midnight, Nov. 6. For more information call the Campus Information Center at 346-4242.

ANDRÉ KOLE

WORLD RENOWNED ILLUSIONIST PRESENTS THE FANTASY
AND REALITY OF THE SUPERNATURAL WORLD

WORLD OF ILLUSION®

A MAGICAL AND SPIRITUAL EXPERIENCE ...
AS WITNESSED IN 73 COUNTRIES ...

Tuesday, November 6
8 P.M. Berg Gym

Tickets \$5.00 at door;
\$4.00 in advance;
\$3.50 For A Book Of Ten (10)

This Special Appearance Of André Kole Is Sponsored
by Campus Crusade For Christ International

ALRO PRESENTS

4th Semi-Annual
POWOW

OPEN DRUM
CULTURAL
AWARD -
ANNUAL GIVE
AWAY - DANCERS
AND PUBLIC
WELCOME

TRADERS
CONTACT
DEDT GRAHN
(715) 346-3129 rm. 210

OCTOBER 27, 1979, 11AM-11PM
ALLEN CENTER, UW-STEVENS PT.
\$1.00-ADMISSION/MEAL