

The Pointer

A Student Supported News Magazine

Vol. 24, No. 5

September 18, 1980

O'Neil guest speaker at third annual convocation

Censorship inhibits academic freedom

By Jeanne Pehoski

"Censorship is a real problem and we should study the forces and factors that cause it," Robert O'Neil, president of the UW System, told his audience at the third annual UWSP academic convocation Tuesday, September 16.

O'Neil, who has studied censorship for 10 years, suggested that there should be a "greater tolerance of controversy in the nation's libraries and classrooms, even though those conditions would not be as tranquil as some would like them to be."

"Academic freedom is the issue when discussing censorship," O'Neil said, "but the laws concerning censorship and academic freedom are uncertain. There are two viewpoints on the matter. The first is that academic freedom should extend to the classrooms and teachers should be able to teach both sides of an issue. The second aspect is that teachers are hired to follow sharply defined tasks. The elementary and secondary school teacher is more trapped in this viewpoint than is the college professor," O'Neil said. "This could be because younger students are more impressionable than high school students," but he added that not much has been done to define the teacher's scope of censorship in the high school.

O'Neil said he would like to see a change in the attitudes that cause censorship, but admitted it is an unrealistic expectation. "The more immediate answer to the problem of censorship is to turn to the courts and the USA Constitution."

However, O'Neil added that he would rather have the libraries and the classrooms have "substantial latitude in censorship, rather than having the courts take up the issue, because court decisions have been conflicting in the past." To emphasize his point, he quoted a judge who said, "A court is simply not competent to decide which books should be in a library."

O'Neil said he is "causatively optimistic" that the censorship problem will eventually be solved, but he added that the laws concerning censorship must be more clearly defined. He also praised UWSP English professor Lee Burrell for his research on censorship and giving the problem national exposure.

Faculty Members Honored

At the convocation, Chancellor Philip Marshall presented the faculty excellence awards. Receiving awards for outstanding teaching were Neil Lewis of the History Department, Dennis Riley of Political Science, Aga Razvi

of Natural Resources, Dick Rodgers of Communication and Don Showalter of Chemistry. Receiving

awards for scholarship were Gerald Chappell of Communicative Disorders and Stephen Pistono of

Faculty receiving "excellence" awards at Tuesday's convocation were Aga Razvi for teaching; Gerald Chappell for scholarship; Dennis Riley, Don Showalter and Neil Lewis, all for teaching; Stephen Pistono for scholarship; and Marcus Fang, for outstanding service. Chancellor Philip Marshall presented the awards.

Left: UW System President Robert O'Neil addresses his audience at UWSP Tuesday.

Photo by Aaron Sunderland

Reserves "Looked Good"

Septemberfest training at McCoy

By Tom Woodside

Large trucks, their beds framed and covered with heavy canvas, each carrying 20 men, roll past a series of bunk houses and stop in front of well-lit buildings. Then the sound of metal tailgates dropping, and men jumping off.

This was the scene last Friday night as Army reserves from Junction City, Wausau, Milwaukee, and a group command unit from Madison arrived at Fort McCoy, Wisconsin for their annual Septemberfest training. The 400 reserves came to McCoy with full gear

to attend training sessions held last Saturday and Sunday.

The training sessions were divided into two exercises. The round robin training exercises, in which the majority of reserves participated, featured classes in first-aid, artificial

respiration, map and compass reading, radio transmission, nuclear, biological, and chemical decontamination training (NBC), weapons review and message brevity. The round robin, in the past, has been the main emphasis at Septemberfest although this

year a field training exercise for a high-level chain of commanders was set up.

The field exercise involved a hypothetical combat situation in which radio-teletype and telephone

Cont. p. 22

Enrollment on its way to record high

By John Slein

Despite the demographic data that promised to curtail it, enrollment at UWSP this year may very well be on its way to reaching a record high.

The final headcount is not yet in, but it is running well ahead of expectations. As of last week, according to Registrar David Eckholm, there were 9,085 students enrolled at UWSP—159 more than last year at this time.

According to US Census statistics, 1980 is the first year in more than a decade that the number of high school graduates declined. With the last of the Sixties' baby boom past the typical college enrollment age, colleges throughout the country are bracing themselves for sharp enrollment declines. But UWSP, as well as many other schools in the UW system, has suddenly found itself overwhelmed.

Eckholm said that there were indications that the enrollment figure would rise still higher, possibly as high as 9,250. The highest enrollment ever was 9,154, in the fall of 1971. In any case, this year's enrollment is likely to exceed last year's official count of 8,925.

But what the enrollment picture will look like when all heads are counted depends on several factors, the most important of which, according to Eckholm, is off-campus enrollment. An expanded number of off-campus courses has promised to bolster enrollment in that category by 100 students or more. A UWSP office of Continuing Education and Outreach places off-campus enrollment at 300 to 325, while last year, students in the program numbered about 200.

Other factors that will have a bearing on the final count also lend themselves favorably to boosting enrollment. The over 2000 new freshmen enrolled this year puts that category about 100 ahead of last year. First week cancellations, which numbered 427 last year, were slightly lower this year, numbering 402. And the number of students classified as continuing or reentering is also up.

The only enrollment category in which the number of students falls short of last year is the graduate student category—by 55 students, as of last week. According to

Eckholm, however, last week was too early to predict what the graduate enrollment situation would be, since many of the registrants-to-be are late-registering off-campus students. And that would indicate, because of the high number of off-campus enrollees, that even the graduate student enrollment will be up this year.

All things considered, Eckholm predicts that enrollment will fall

first of a two part series

somewhere between 9100 and 9250. He expressed confidence that 1980 would be a big year for enrollment, if not a record. "There's no question that we will be way up," he said.

Reasons for the enrollment picture at UWSP differing with the one portrayed by statistics are many. Among them, Eckholm sees two as instrumental: the state of the economy, which has left going to college a viable alternative to unemployment, and, on the positive side, a stepped-up recruiting program, directed especially at minority

students. "There has been a large influx of minority students," he said, "due to an aggressive recruiting program." He said that black students, for example, this year number in the 60's, whereas last year they numbered less than 20. The number of foreign students is also up.

To a lesser extent, enrollment at UWSP has been affected by what Eckholm calls a "spinoff" of students from other universities in the UW system that have put ceilings on the number of students they will accept into certain programs. The ceilings, he said, were implemented in the interest of maintaining quality instruction at these institutions. He speculated that their result was to attract students who would have gone elsewhere to UWSP and to other schools without enrollment limits.

Indeed, some programs at UWSP have become pressed for space, particularly those in which facilities only allow for a set number of students per class, such as laboratory programs. Commented Eckholm, "It's not like you can just move a few extra chairs into the room."

The Computer Science

Department, for example, has felt the effects of enrollment increases in recent years. Last year, although overall enrollment at the university was down, the number of students registering as Computer Science minors more than doubled. And this year, with overall enrollment up, the department has added two more courses than it had originally planned, and plans to add two or three more next year.

The upsurge in enrollment in the Computer Science program, which this year will have about 190 claimed minors, according to Robert Morris, one of the program's coordinators, reflects an economic trend that has sent many students in hot pursuit of the degree. The computer science field is wide open, and, said Morris, the boom should last another five years. Morris also said that job prospects were good for Computer Science graduates, and that the employment rate for students receiving minors in that field from UWSP was 100 percent.

next: Coping with higher enrollment

LAST CHANCE TO REGISTER!

REGISTER — Pick up form at the Student Activities Complex Window in the University Center

* Attention small organizations, funding is available thru Student Government.

COST — \$27.50 Per Person

WHERE — WAUSAU STATE FOREST

WHEN — SEPTEMBER 26-28

WHAT — CAMPUS LEADERS WORKSHOP

"Become What You Are Good At"

ORGANIZATIONS!

ATTENTION

(Ad Placed Upside-Down At Advertiser's request.)

The SHIRT HOUSE

"WARM"

IS NO SWEAT!

in **PULLOVER HOODED SWEATSHIRTS**

ALSO:

Double Thick Reverse Weave Hoods \$19.95

PULLOVER HOODS \$13.95

Gray
Gold
Navy
Maroon
Scarlet

University Store
University Center 346-3431

News Briefs

Wisconsin Governor Lee Sherman Dreyfus will be the featured speaker at the closing session of the Wisconsin and Upper Peninsula American Red Cross Conference to be held at the Holiday Inn in Stevens Point on September 29 and 30.

The Conference will be open to the public from 12 to 5 p.m. Monday, September 29. Information on Red Cross services that are provided to the community will be available to the public free of charge. These services include: first aid, water safety and CPR, nursing and health, services to military families and veterans, community volunteer service, bloodmobile service, career development and self-assessment services and emergency disaster assistance.

For more information, contact the Portage County Red Cross at 344-4052.

Richard Hosman, assistant to the dean of the College of Engineering at UW-Madison, will visit the UWSP campus on Thursday, October 2.

He will be interviewing pre-engineering students and will inform them about curricula in engineering, synchronization of courses on our campus with courses in the UW-Madison College of Engineering, and discuss career opportunities for engineers.

The interviews will be held in Room D132 on the Science Building from 8:30 to 11:45 a.m. and 1 to 4 p.m. Additional times can be arranged if necessary.

Advance appointments can be made by contacting Dr. Trytten, Room D142 in the Science Building.

A defensive driver training course for all interested students, staff and faculty has been scheduled from September 29 through October 2. Under the governor's directive, this course is required of those students and employees who drive state cars or who drive their cars and desire reimbursement.

The course is a six-hour program and will run in two three-hour sessions. A double session of I and II will be scheduled for the participants' convenience. It is necessary to attend three hours in Session I and three hours in Session II.

Session I is scheduled on Monday, September 29 and Tuesday, September 30. Session II is scheduled on Wednesday, October 1 and Thursday, October 2. Each session will meet from 6 to 9 p.m. in the Wisconsin Room of the University Center.

The National Research Council announces its 1981 Research Associateship Programs for postdoctoral work in the sciences, to be conducted in 16 federal research institutions with laboratories located throughout the United States. This program provides postdoctoral scientists and engineers with opportunities for research on problems largely of their own choosing, yet compatible with the research interests of the supporting laboratory.

Four hundred full-time Associateships will be awarded on a competitive basis in 1981 for research in chemistry, engineering and mathematics, and in the earth, environment, physical, space and life sciences.

Applications may be obtained by writing to the Associateship Office, JH 610-D1, 2101 Constitution Avenue, N.W., Washington, D.C., 20418, and must be postmarked no later than January 15, 1981.

Philip A. Helmke will lead a seminar at UWSP on Friday, September 19, entitled "The Impact of a Coal-Fired Generating Station on the Concentrations of Elements in the Environment."

Helmke's principal area of interest is soil chemistry, and his research group of graduate and postdoctoral students at UW-Madison studies the behavior of elements in natural materials, especially as they relate to environmental programs.

His schedule of appearances here includes discussions with faculty members and prospective graduate students and a one-hour presentation at 2 p.m. in Room A121 of the Science Building.

Effective September 1, any student enrolled at least half-time in schools of higher education is ineligible for food stamps unless he is under 18 or over 60 years of age, physically or mentally handicapped, employed a minimum of 20 hours per week, participating in a Work Study program or Work Incentive Program, or is the head of a household with dependents.

In the case of those students who are employed 20 hours per week or who are participating in the Work Study program, their income will be used in determining eligibility. Other eligible students are exempt from the work registration requirement of the food stamp program, according to the Portage County Division of Social Services.

The Jordan Park Nature Center needs volunteers to assist with the programs for school classes. Volunteers serve as trail guides for small groups of children, collect natural materials and help prepare displays. Training is provided by the nature center personnel.

Three seasonal programs are offered during the school year in the fall, winter and spring. Each is presented four times per week for four weeks.

Volunteers are needed to assist two and one-half hours once or twice a week, either morning or afternoon. If interested, call Nancy Stevenson at 341-0084.

LIBRARY HOURS FOR FIRST SEMESTER, 1980-1981

Regular Hours
Monday-Thursday, 7:45 a.m.-11 p.m. (after hours 11 p.m.-1 a.m.); Friday, 7:45 a.m.-4:30 p.m. (after hours 4:30 p.m.-8:30 p.m.); Saturday, 9 a.m.-5 p.m.; Sunday, 10 a.m.-11 p.m. (after hours 11 p.m.-1 a.m.).

Tuesday, September 2
Tuesday, November 25,
Regular Hours.

THANKSGIVING VACATION

Wednesday, November 26, 7:45 a.m.-4 p.m. (NO after hours); Thursday, November 27, CLOSED; Friday, November 28, 8 a.m.-4 p.m.; Saturday, November 29, CLOSED; Sunday, November 30, 6 p.m.-11 p.m. (after hours 11 p.m.-1 a.m.).

Monday, December 1
Friday, December 12
Regular Hours.

Exam Week
Saturday, December 13, 8 a.m.-5 p.m. (after hours 5 p.m.-9 p.m.); Sunday, December 14, 10 a.m.-midnight (after hours midnight-2 a.m.); Monday, December 15-Wednesday, Dec. 17, 7:45 a.m.-midnight (after hours midnight-2 a.m.); Thursday, December 18, 7:45 a.m.-11 p.m. (after hours 11 p.m.-2 a.m.); Friday, December 19, 7:45 a.m.-4:30 p.m.

(Vacation Hours: Mon.-Fri. 8 a.m.-4 p.m.; Sat. & Sun.-closed)

ANY CHANGES IN HOURS WILL BE POSTED

Anyone who is interested in becoming a teacher is invited to attend a "get-together" sponsored by the UWSP School of Education today from 4 to 5 p.m. in the COPS cafeteria.

The faculty of the School of Education will be present to answer questions. This is aimed to be an informal opportunity to meet and talk with the professors in a small group setting. Refreshments will be served.

The Royal Lipizzan Stallions, made famous by the Walt Disney film, *The Miracle of the White Stallions*, will perform in Quandt Gym on Sunday, September 21.

The 3 p.m. performance will be a fund-raising event for the UWSP men's and women's athletic programs.

Ticket prices are \$7 to the public and \$5 for children 12 and under, senior citizens and UWSP students with a valid ID card. Advance sales are available at the information desk in the University Center, the UWSP Athletic Department ticket office and the Sports Shop.

An exhibition of 24 oil paintings by Stephen Hankin, assistant professor of art at UWSP, opened this week at the Seuffer-Chosy Gallery in Madison. Several of the paintings done in the last year are scenes of Stevens Point and the surrounding area and are executed in bright colors and a brushy realistic technique. The gallery is located at 222 State Street, 2nd floor, directly across from the Madison Civic Center. The exhibition runs through October 4.

Works by seven artists are included in "Watercolor Invitational," the first show of the new academic year in the Edna Carlsten Gallery at UWSP. The exhibit, which opened Sept. 8, will continue through October 23 with gallery hours of 10 a.m. to 4 p.m. Monday through Friday; 7 p.m. to 9 p.m. Monday through Thursday, and 1 p.m. to 4 p.m. Saturday and Sunday in the Fine Arts Center. The show features paintings by Annette Schuh of Rt. 1, Stevens Point, Bev Harrington of Oshkosh, Barbara Seyda of Madison, Gladys Nilsson of Chicago, John Colt, Laurence Rathack and Jan Smith of Milwaukee.

The University Child Learning and Care Center located in Delzell Hall still has openings for children 2½ to 5 years of age. Children of students, faculty and staff are eligible for the program. For more information, call 346-4370.

The Speech and Hearing Tests, which are required for professional studies admittance, will be administered on Thursday, September 25, from 4 to 5:30 p.m. in the Communicative Disorders Room in the lower level of COPS.

The services of the Jewish High Holidays will be held at Mount Sinai Congregation, 622 Fourth Street in Wausau.

Yom Kippur services will be held Friday, September 19, at 8 p.m. and Saturday, September 20 at 10 p.m. An afternoon service will be held Saturday, September 20 at 2:30. A children's service will be held Saturday, September 20 at 1:30 p.m.

For more information, or if you need transportation, contact Mel Bloom at 346-4537 or 341-4816.

The Cashier's office announces that, effective with the second billing, October 2, all bills will be mailed to the local addresses when school is in session and to the home address when school is not in session.

If you wish to have your bill always mailed to your home address, regardless of whether or not school is in session, please contact the Accounts Receivable Office in Room 005 of the Student Services Center. A special indicator will then be set into your records to always mail bills to the address of your choice.

If your bills are paid by a third party, you will need to forward the bill.

If your local or home address has changed since you entered school, please contact the Registration Office to make the correction.

The Public Services Department of the Learning Resources Center (LRC) asks that you do not leave your purses or other valuables unattended while you are in the stacks or other areas on LRC business.

The LRC reminds students that they are responsible for all materials checked out on their ID card. If you lose your ID Card, please notify the Main Circulation Desk of the LRC at 2540.

Do you want to find out what the Alcohol Use Survey of 1980 found out about drinking on this campus? Do you want to have a voice in what the ATF is going to do about it? If "yes" is your answer to either of these intriguing questions, be at the convening of the Alcohol Task Force '80-'81: When? Monday, September 22, 3 p.m. Where? University Center, Green Room.

The Faculty Senate will meet in Room 116 of the COPS building today at 3 p.m. Anyone interested is invited to attend.

Monday Nights

is only 75¢ from 7-10 p.m.

COUPON

This coupon good for
one \$1.50 pitcher or
1/2 price on a **supabeer**

From 4-7 p.m. Saturday, Sept. 20th
(Following The Point-St. Norberts Football Game)

COUPON

an *Album Give-away*

Sponsored by:
CAMPUS RECORDS & **ΣΘΕ**

@ **alibi** FROM 4-7pm
THIS FRIDAY AT

NEW SigEp's
HAPPY HOUR

including **supabeer** in 20oz. glasses
& **Mixed Drinks**

40¢	4-5pm
50¢	5-6pm
60¢	6-7pm

50¢ COVER

Student Controller named

Interest expressed in Student Government

By Lori Holman

The Student Government Association (SGA) held the first meeting of the 1980-81 Senate term on Sunday at 7 p.m. The meeting was officially opened by SGA President Linda Catterson.

Catterson announced that over 50 students have indicated interest in being on the Student Senate. Since there are only 23 seats open, a screening of applicants will take place and those selected will be announced at next Sunday's meeting.

John Jury, Director of Student Life Activities, was introduced as the new advisor to SGA. Vice-President Mike Pucci's opening remarks expressed SGA's intent to create a very visible platform this year. "We plan to take Student Government to the public," he said.

Catterson announced that the Executive Board will be holding a workshop for the new Student Senate. It will be at Iverson Park, Saturday, September 20 at 1 p.m. A half-barrel will be on tap and all Student Senators are required to attend. Topics will include the role of a Student Senator, parliamentary procedures and events to be planned by SGA.

There will also be a workshop for all SPBAC members on Tuesday, September 16, beginning at 4 p.m. Any student interested in budget procedures and administration is encouraged to attend.

SPBAC will hold another workshop for all student organization treasurers on September 25, beginning at 7:30 p.m. in room 125 A&B. All recognized student organizations are required, under Student Senatorial statute, to have at least two members in attendance.

The SGA approved by majority vote the nomination of Lynn Riviere as the new Student Budget Controller. Riviere served as Business Manager of the Horizon yearbook last year. Her duties will include participation on SPBAC and serving as the assistant to

Kathy Martinson, the Student Budget Director.

Although the majority of the SGA business involved the in-house affairs of a new term, the matter of university committees pertains to all students. Such committees meet throughout the year and deal with various campus issues.

The following committee meetings were announced. Any interested student is urged to attend:

Academic Affairs will meet every Monday at 4 p.m. Its purpose is to recommend policies pertaining to the curriculum, honors programs, international and extension programs, and learning and academic standards at the university.

The University Planning Committee will also meet every Monday at 4 p.m. Its purpose is to offer reactions to the administration in Madison, and to aid in the planning of future years at UWSP.

The University Center Planning Board meets semi-monthly on Monday at 4 p.m. This committee reviews policies concerning the three university food centers and makes recommendations for the University Center's budget.

Faculty Affairs Committee meets each Wednesday at 4 p.m. This committee will be involved with changes in faculty promotion criteria, the faculty code of conduct, and faculty salary matters.

The Food Service Committee will meet each Wednesday at 5 p.m. to review the SAGA food contract, act upon complaints by students and initiate creative programming for mealtime. A free meal is included at each meeting.

The Faculty Senate will meet each Thursday at 3 p.m., and although students are unable to cast a vote, the issues discussed are often of interest to the students.

For more information contact the SGA office at 346-3721 or attend the next SGA meeting on Sunday, September 21 at 7 p.m. in the Wisconsin Room of the University Center.

Trivia Corner

- 1) Who was nominated as best actor for his rock 'n' roll magic in The Buddy Holly Story?
- 2) What's the name of the Flintstone's pet dinosaur?
- 3) Who were the two male stars on My Favorite Martian?
- 4) Who's the editor-in-chief of National Lampoon magazine?
- 5) What is the name of Steve Martin's recent bestselling, ripoff book?
- 6) Who's the arrogant boss at Spiderman's place of employment, The Daily Bugle?
- 7) Who's Dagwood Bumstead's boss?
- 8) Who was the starting pitcher of the Milwaukee Brewers' first game?

cont. p. 20

400 missing

Refugees getting restless

By Tom Woodside

Young men, clapping the eight-foot-high chain link fence, peered restlessly at the military police who were patrolling the refugee fence line.

The faces of the Cuban refugees reflected isolation, confusion and loneliness, as some have been at Fort McCoy for three months. Their faces did not, however, reflect anger or violence, which is reassuring to camp officials, as some 300 Cuban males rioted the compound just two weeks ago.

Although peaceful, the refugee camp is utilizing some 1020 soldiers to aid in guarding and patrolling the compound. However, over half of them were merely providing back-up assistance in case of further rioting. As one soldier from Fort Carson, Colorado put it, "Our unit hasn't really worked since it arrived two weeks ago." He added that his unit and others may be heading back to their forts next week.

Missing refugees

Of the soldiers utilized in the compound, many served as MP's, carrying four-foot-long nightsticks. Patrolling in groups of two or more, soldiers manned guard posts every 30 yards around the perimeter of the compound. The tight security is not only

because of rioting, but is due to the 400 or more refugees unaccounted for.

"The stray Cubans are probably wandering within the 28-mile diameter of the fort," said an Army sergeant. MP's, aided by Army helicopters, are scouting for the missing Cubans, sometimes well into the night.

According to one soldier, MP's must use caution when patrolling because pointed weapons, formed from bed-frame materials have been confiscated from some refugees. According to camp officials, no one has been injured with the weapons.

Most of the 4,000 refugees at McCoy aren't troublemakers, but are merely restless, as they await government red-tape involved in the resettlement process. Some of them hope to resettle in Wisconsin. However, arrangements are underway to send many of the unsettled Cubans to Fort Chaffee, Arkansas before winter arrives.

Arkansas Governor Bill Clinton is opposed to refugees coming into his state but has little choice in the matter, as resettlement officials are already planning the move. Clinton, in a statement two weeks ago, said he did not want any juveniles moved to

Chaffee. McCoy officials agree with Clinton and have arranged to keep the 145 youngsters at McCoy, possibly throughout the winter. Most of the juveniles have no parents in this country. Many have no parents in Cuba either.

One-third have relatives in the United States which they hope to join soon. Plaguing the processing operations are state governments, like Wisconsin, and federal officials who haven't agreed on contracts for states to be legal guardians of the juveniles. Wisconsin hopes to help all or most teen-agers without relatives to resettle in Wisconsin.

Charles Nelson, coordinator of the juvenile compound, hopes to see the youngsters resettle by the end of September, but he said that was not realistic. Nelson said the federal government will pay expenses for the teen-agers for two years, although final arrangements with states are taking time.

States must agree to be legal guardians of the teen-agers, and the US government must agree to payment terms. Donald Percy, secretary of the state department of Health and Social Services, said last week that the arrangements could come very soon.

Will his accomplishments never cease?

From Acting Chancellor to Colonel

By Dawn Rose

Most people remember him as "vice-chancellor," or "acting vice-chancellor," but John Ellery has also led a very prestigious military career.

On Sunday night, September 7, John Ellery, director of Telecommunications, was honored for his 12-year top administrative services to UWSP. Governor Lee S. Dreyfus commissioned Ellery as Colonel, assigned as an aide-de-camp liaison between the governor and the Wisconsin Army National Guard.

When asked how he felt about becoming a liaison, Ellery replied, "I am delighted. The Department of Military Defense is aided significantly in serving the state through its National Guard."

Adjutant General, Major General Ray Matera notified Ellery of his specific responsibilities. Having had more active service time and combat experience than most Army National Guard members, Ellery is quite "delighted" to be commissioned as Colonel.

Ellery, no stranger to UWSP, was a special assistant to the chancellor, dean of the College of Natural Resources, vice-chancellor and an acting chancellor. Now Ellery teaches in and directs UWSP's office of Telecommunications, encompassing television, photography, and graphic arts services.

Valued most highly in World War II were Ellery's experiences in the First Infantry Division and the Airborne Infantry.

Photo by Gary Le Bouton

John Ellery

A very highly decorated soldier, Ellery holds numerous awards for combat in World War II. Ellery, beginning as a Merchant Marine Cadet in the Naval Reserve, joined the US Army in 1941 with intent to become a paratrooper. While in the army he organized the Serviceman's Opportunity College. Ellery was also an honorary faculty member in the Army Armory School. Leaving the Army as a sergeant, Ellery served for approximately five years in the Naval Reserve as an ensign.

As an instructor at Fort Benning, Georgia and Fort Riley, Kansas, Ellery was the organizational founder and chairperson of the Army ROTC program at UWSP.

To prepare our country's military defense, Ellery said we must improve training and equip regular units with the assistance of the National Guard. Ellery will handle his military assignment in conjunction with his duties at the university.

cont. on p. 20

YOUR RECORD STORE
 Would Like To Say
THANK YOU
 For Your Support
 During The "SALE"
CAMPUS
 RECORDS + TAPES
 640 Isadore St.
OPEN 7 DAYS A WEEK!

Free SHURE Cartridge Clinic

When was the last time your phono cartridge and turntable had a tune-up?

Records that sound out-of-tune and distorted may be the victims of a worn stylus or a stereo cartridge that is not properly tracking.

We are sponsoring a "cartridge clinic" to help you locate potentially damaging defects in your turntable or changer system at no cost to you. Using Shure-developed precision test equipment and test records, we will clean your stylus and check your turntable or changer system (no matter what brand of magnetic cartridge you own) for proper phasing, turntable speed, channel balance and separation, antiskating, trackability, arm balance and stylus tracking force.

Bring in your turntable and magnetic cartridge only. The potential improvements in performance and savings in repair costs are well worth your time and effort, and the clinic won't cost you a cent.

The Cartridge Clinic will be held
NOON TO 8:00 P.M.
 Thursday, September 25th
 Friday, September 26th

New Store Hours:
 Now Open Until
 Eight P.M. Monday
 Thru Friday.

Hi Fi Forum
 Business 51 South
 4 Blocks So. of McDill Pond

Arts and Lectures announces season

"Chopin Lives," a recital-monologue by pianist Robert Guralnik, will be among the highlights of the 1980-81 Arts and Lectures season at UWSP.

Billed as a special event, his appearance is slated for Wednesday, January 28, 1981, at the Sentry Theater. Tickets for the performance went on sale today in the Arts and Lectures Box Office, Fine Arts Building.

Wearing a period costume, the pianist-actor plays a variety of Chopin's works and reminisces in the first person about his childhood in Warsaw, his first piano teacher, his frustrations in Vienna, his love of Paris, his guilt about leaving his Polish homeland and his affair with George Sand. A New York Times critic says, "If technique to burn would set a theater afire, Robert Guralnik would be an arsonist of dangerous proportion!"

A performance by the Minnesota Symphony Orchestra, directed by Neville Marriner, opened the Arts and Lectures Concert Series last night. The

remainder of the schedule reads as follows:

- Chamber Music Society of Lincoln Center, Wednesday, Oct. 8;
- Leona Mitchell, soprano, Sunday, Nov. 2;
- Yefim Bronfman, pianist, Monday, Nov. 17;
- "The Tempest," a National Players musical version, Friday, March 27;
- Zorongo Flamenco Dance Company, Friday, April 10;
- "The Elixir of Love," Western Opera Theater, Monday, May 4.

The Fine Arts Series will open with the Alvin Ailey Dance Company, a multi-racial ensemble that combines modern, jazz, and classical dance, Saturday, Sept. 27, followed by:

- Bill Schustik, balladeer, Tuesday, Oct. 21;
- Peter Zazofsky, violinist, Friday, Nov. 7;

— Barry Tuckwell, French horn player, Wednesday, Feb. 18;

— Marya Martin, flutist, Thursday, March 5;

— Callahan and Faricy, duo-pianists, Monday, April 13.

All of the Fine Arts Series performances will be held in Michelson Concert Hall, Fine Arts Building, with the exception of the Alvin Ailey Company, which will appear at Sentry.

Season ticket prices are \$36 for adults and \$10 for UWSP students. They are currently on sale at the Arts and Lectures Box Office.

Single event tickets are \$6 for adults and \$1.50 for students. All general admission tickets go on sale two weeks in advance of the concert. The box office is open Monday through Friday from 11 a.m. to 4:30 p.m. and for one hour before every performance.

Transportation will be provided, free of charge to and from the Sentry Theater from several university locations. All events begin promptly at 8 p.m.

Alvin Ailey Rep dances into Point

The Alvin Ailey Repertory Ensemble will open the UWSP Fine Arts Series on Saturday, September 27 at the Sentry Theater.

The 8 p.m. public performance by the dance company will be the culmination of a three-day residency scheduled for September 25-27, at the university, sponsored by UWSP's Arts and Lectures.

This group of young dancers is composed mainly of students from the Alvin Ailey School, who will go on to join the famous Alvin Ailey American Dance Theater. They have been called "total dancers"—at home with jazz, ballet and modern repertoire.

The ensemble made its debut on a television special, "Ailey Celebrates Ellington," in which they premiered several new works for the Ellington Festival at Lincoln Center.

Since then, the company has been drawing critical and audience acclaim for performances throughout the country and for appearances during the American Dance

Theater's seasons in New York. Dance Magazine described the group as "exciting," and went on to say, "It whips the audience into an enthusiastic frenzy..."

Ailey says it was never his intention to create a carbon copy of his senior company. Rather, he says he wanted to establish an ensemble which would be a creative training ground for young dancers, as well as a fine performing group. New works are designed for the ensemble by Ailey and younger choreographers.

Sylvia Waters, artistic director of the repertory company, had danced for four years with the Bejart Company before joining the American Dance Theater in 1968. A lead dancer with the senior company, she gave up performing in 1975 in order to devote her time and energies to the formation and development of the repertory group. She has studied with Martha Graham and is a graduate of Juilliard.

Tickets for the performance at the Sentry Theater are on sale in the Arts and Lectures Box Office, Fine Arts Building. Office hours are 11 a.m. to 4:30 p.m., Monday through Friday.

COLLEGE STUDENTS

Improve your
grades!

Send \$1.00 for your 306-page, research paper catalog. All academic subjects.

Collegiate Research
P.O. Box 25097H
Los Angeles, Ca. 90025

Enclosed is \$1.00.
Please rush the catalog.

Name _____
Address _____
City _____
State _____ Zip _____

SHIPPY SHOES

Downtown 949 Main St.

344-6993

Save Three Dollars
On Your Next Purchase
of \$15.00 or more!

- Free Athletic T-Shirt Offer Excluded
- Not Applicable To Prior Sales
- Not Applicable To Team Discounts
- One coupon per purchase
- Expires Sept. 29, 1980

\$3
SAVE
WITH THIS COUPON

The other sixth

I have an identity crisis. Not knowing who I am has resulted in a certain feeling of insecurity. Everything I read about or see has a name, but somehow I've been neglected.

I am 12-15 percent of the student body, so apparently I exist, but I lack an appropriate title. My average age is 34, although it ranges from 23 to 65. Most likely, I graduated from high school in 1962, but you could probably find me in classes from 1940-1976.

Most commonly I am known in academic circles as an adult student, for want of a better name. Yet my fellow student, a recent high school graduate, is also an adult. Sometimes educators refer to me as a "non-traditional," but I am traditionally degree-oriented and attend regular classes.

My interests and responsibilities have matured, so many of the usual student activities don't fit into my schedule. The gang I chummed with in high

school isn't here and I don't meet new friends through communal dorm life, so I often find myself alone and out of the main communication stream.

I can be pictured as a body with many disjointed parts. My parts need to be reunited so I can function as a useful whole. A start has been made through the operations of John Timcak and the others involved in the non-traditional student services programs on campus.

cont. on p. 8

Kortenkamp plans book on consciousness

By Lee Stokes

He once consumed 100 morning-glory seeds—popular after LSD became illegal—but Dr. Daniel Kortenkamp, associate professor of psychology at UWSP, is no drug fiend. He had heard they produced a euphoric, natural high, yet he felt only swollen and nauseous.

This quest for natural mind expansion and other methods of altering consciousness began with Kortenkamp's love of running. He tries to put aside time for a daily jog of six miles. "I especially like it," he said, "when it's really hot and humid outside. The heat combined with the rhythm give me a hazy, meditative feeling. It's almost a mystical experience."

This mystical, "beyond-the-body" feeling led the professor to the study of Zen at the suggestion of one of his students. "One night," he explained, "I had been studying books on Zen and meditation for awhile. I suppose I had it in the back of my mind. . . I left my office on this dark, rainy night and went out to the parking lot. There were street lights reflecting into puddles and I was fascinated by the effect, like prisms of shattered light everywhere. As I stared at the drops of rain falling into the puddle I had what I feel was a mystical experience. My brain just exploded and for the first time I saw beauty, infinite beauty."

The professor's relaxed, casual manner gradually became more animated with the telling of his story. "I felt like I was ready to die then, that life and death had no meaning; only this beauty and the fact that it has always been and always will be."

The professor's growing interest in consciousness led to the course in consciousness now offered at UWSP, the only one of its kind in Wisconsin. "I've looked through college catalogs but I've never come across it anywhere else," he stated. As a result, books on the subject are limited and textbooks are practically nonexistent. "So, I'm writing one for the course," he explained. "It'll cover everything from brain expansion to reincarnation."

Kortenkamp is beginning his book with a history of consciousness and the contemporary influences which have led to its popularity. "It all started in the 1960s," he explained, "with the drug culture and the experimentation with psychedelic drugs. People were looking for ways to escape the destruction of war and the environment. They were striving for peace, consciousness-raising and ultimately, mystical

experiences." LSD surfaced as the most powerful hallucinogenic drug ever known. Its popularity led to research into its effects and eventually its illegality. People seeking tranquility and unique insight and awareness using this psychedelic drug were forced to resort to other, legitimate means.

Dan Kortenkamp

Kortenkamp feels that the discovery of split-brain differentiation in the early 1960s was the next step in the development of the science of consciousness. "Unlimited possibilities rose out of the research," he explained. "It is as though we have two separate brains. One half can be stimulated to do something or learn something without the other half knowing about it." He went on to describe the processes attributed to the brain's hemispheres. "Creative impulses and spatial ability seem to be predominant in the right half of the brain and our verbal ability, logical thinking and reasoning are controlled in the left side. 'The Eastern world,' he continued, "seems to emphasize the right half's characteristics, while in the West our left half of the brain is more fully developed." The split-brain research led to a greater understanding of the complexities of the brain and its stages of consciousness.

Kortenkamp said that the third step toward the interest in human consciousness also came about in the 1960s. "Biofeedback," he maintained, "enabled people to use their mental processes (via a machine) to bring about physiological changes and responses. It's something I call 'electric Zen.' For example," he said, "through meditation it is possible to control blood pressure, change body temperature and alter the body's metabolism." He noted that in the East this has been widely practiced for many years by Buddhists and others. "The Beatles brought Transcendental Meditation to the public's attention when

they went to India in 1967 and studied it," he said. The medical benefits of Oriental meditation became known and were studied and used in the treatment and prevention of stress-related illnesses.

The interest in human consciousness and its unlimited possibilities have influenced and brought about group therapy and encounter group sessions where people attempt to expand their awareness and go beyond merely day-to-day, routine experience and thought. As Kortenkamp pointed out, they are pursuing the opening up of their psyches without the use of drugs, but through such things as meditation and yoga.

These occurrences of the 1960's have led to the budding science known as the psychology of human consciousness. As I left the barefoot professor munching sunflower seeds in his book-lined office, I realized that the book he is writing is only the beginning of a fascinating study into a multifaceted new field.

The Prisoner

to show

By Cindy Schott

What happens to a man's mind when confronted by external evil and internal good? You can experience that type of conflict in Peter Glenville's *The Prisoner*, brought to you by the University Film Society, Tuesday and Wednesday, September 23 and 24 from 7:15 in the Program Banquet Room of the University Center.

The film was made in 1955 in the midst of the cold war, when many of the Eastern European countries had been overrun by Communism, which was trying to solidify its power by crushing any opposition or perceived opposition, including religion—most exclusively from the Catholic Church. It depicts a powerful drama about the destruction of a man's mind, involved in the WWII Resistance. Alac Guinness portrays a Cardinal of the Church in one of the totalitarian countries who is arrested during the High Mass and accused of and imprisoned for treason. The confrontation between Jack Hawkins, who plays the inquisitor, and Guinness is the heart of the show, but their encounter isn't a simple or unobvious one. The priest must weigh his faith against the interrogation of Hawkins, and Guinness faces the most torturous self-questioning of

cont. on p. 20

Starting At 7:00
Thursday, Sept. 18

S.E.T. telecom Presents

THE RED BALLOON

Followed By:

MAGICAL MYSTERY TOUR

Starring The Beatles

FOR A NIGHT OF FUN,
FREE ENTERTAINMENT
Don't Miss These Flicks.

Cocktail Hour

at *The Restaurant*

1800 North Point Drive
Stevens Point, Wisconsin

means:

Hot Hors d' Oeuvres
Piano Music by the World's Best
in our quiet relaxing lounge
4:30 P.M. to 7 P.M. Mon.-Fri.

On Thursdays
FLAMING
by our

and Fridays
HORS d' OEUVERES
Chef

TEAR YOURSELF AWAY FROM YOUR BOOKS AND DISCOVER...

ARTS AND CRAFTS

"YOUR CREATIVE MATERIALS, TOOLS, WE PROVIDE CREATIVE RESOURCES, DEVELOPING YOUR ART & CRAFT SKILLS. OUT!! STOP IN AND CHECK IT LEVEL OF THE UNIVERSITY CENTER. - NEW HOURS - DARKROOM..."

WEEKDAYS... 12-4, 6-9
WEEKENDS... 12-4

WEEKDAYS... 6-9
WEEKENDS... 12-4

Academia

Philosophy major with Religious Studies emphasis now offered

By Jeanne Pehoski

Ten years ago, John Zawadsky of the Philosophy Department was asked by Warren Jenkins, then Dean of the College of Letters and Science, to chair a committee to look into the possibility of offering Religious studies courses to the students, after the state attorney general ruled that under the Wisconsin Constitution, nothing could stop the academic study of religions by students. Jenkins asked the committee to see if it would be educationally valuable and feasible to have such offerings on this campus, and if so, what would be the best way to go about doing it?

Zawadsky said the committee was faced with the question of offering the human and cultural phenomenon of religions to the students but without advocating a religion or religions because of the basic premise of the separation of church and state. The committee recommended offering Religious Studies courses and it met with "widespread" faculty approval.

Zawadsky said the program started "taking off, and we had to add courses and also staff." Indeed, the program has grown—to the point where there now is a Philosophy major with an emphasis on Religious Studies. The UW central administration approved the program this month upon a request from the UWSP Faculty Senate.

The program started with four courses: Eastern Religions of the World, Western Religions of the World, the Study of the Old Testament, and the Study of the New Testament, with an emphasis on early Christianity.

"We're concerned with the dominant world religions, such as Islam, Hinduism, Buddhism, Confucianism, Judaism and Christianity," Zawadsky explained. "However, one course that we're very proud of is the Native American Religions, which deals specifically with the Sioux, Navajo, Pueblo and Ojibwa tribes," he added.

Zawadsky said that it was an "accident" that the Religious Studies Program ended up in the Philosophy Department. "It's probably in this department because I chaired the committee to study the possibility of offering religious courses on this campus," he explained. He credits Tom Overholt, Director of Religious Studies, with the program's success.

Zawadsky said that the courses in the program—which are being taught by people who have their doctorates in Religious Studies—"offer a nice diversity, but yet have a coherence to them. The student who emphasizes in Religious Studies leaves college with an understanding of the phenomenology and history of religion, and also the role religion plays in human culture, Western religious thought and historic tradition."

Zawadsky said that there are many students enrolled in the program, but noted that many of them are taking the courses to fulfill part of their Humanities requirement.

What can a student do with a degree in Philosophy with a Religious Studies emphasis? "Many of the students in this program are planning on entering a seminary upon graduation, but others are planning to teach on the secondary school level," Zawadsky answered, pointing out that a person can now become certified to teach Religious Studies in Wisconsin.

cont. from p. 6

But the major responsibilities must lie with us. We, as a body, must communicate with each other, we must organize to help each other individually and to present our needs and goals to those around us. No one will ardently take up our cause unless we first show that our needs are just as real and vital as any other segments of the student population.

Our potential lies in our life experiences and maturity. With proper channeling these could be utilized for the

benefit of all on campus. But first we must have the means for effective communication essential to discussing and solving those problems which are unique to us. We must have a forum to clear up confusion about our place in the university structure and academic world. Hopefully, this weekly column will take some major steps in filling that void. Furthermore, if you have an issue that you feel needs mentioning or some suggestions that might make life flow more easily, please contact me at 346-2249 (office) or 341-1836 (home).

Tuesday Nite Is Ladies Nite

At

1/2 Price On All Ladies Bar Brand Mixed Drinks From 7-10 P.M.

200 Isadore St.
Stevens Point

Environment

Is there life after death for aluminum cans?

Recycling project gains strength

By Jon Tulman

A recycling program for aluminum cans will begin shortly in the University and Allen Centers, the CNR, and other campus buildings. The effort is being made by the Environmental Education and Interpretation Association (EEIA), which has agreed to take over the operation from last year's sponsor, Xi Sigma Pi.

The aluminum recycling program was begun this past February and was confined largely to the University Center for most of the semester. Despite the restricted area, the small amount of publicity and the limited staff of three people, the program was quite successful.

By semester's end, over 500 pounds of aluminum had

been recycled, with over 100 cans being collected daily. More importantly, the number of cans being recycled weekly increased throughout the semester, especially as people began to bring them in from off-campus.

EEIA hopes that the enthusiasm for the project generated last semester will carry over into the present academic year, and in fact, several persons have indicated that they have been collecting cans in anticipation of a renewed program.

EEIA chairman Kent Jones pointed out that whatever success was achieved last year, there is still lots of room for improvement. According to

figures supplied by the Canteen Corporation, they sell each weekly nearly 10,000 soda cans on campus. That would equal nearly 400 pounds, and is exclusive of what could be recycled in the way of aluminum beer cans.

Jones believes, however, that several factors will help the organization be more efficient this year. First, the manpower has greatly increased. At EEIA's initial meeting, 25 persons signed up to work on the project. Second, more effort will be made to publicize the program. This will include spray painting all receptacles with EEIA's recycling logo, weekly reminders in the Poop, and interpretive displays and brochures explaining what

actually happens to the collected cans and the benefits of recycling.

Two examples were given of the latter. First, recycling requires only 5 percent of the energy needed to manufacture new cans. Second, it can have an impact on landfill usage, an issue that is becoming increasingly critical in Central Wisconsin where that resource is rapidly being depleted.

Other factors that should assist the project were also mentioned. Jones noted that since there is already a base of support and knowledge for the program, getting students into the habit of recycling will be that much easier. In addition, the University is providing space on campus where the cans

will be stored until sold. Last year they had to be taken to an off-campus site daily. Also, more of an effort will be made this year to involve off-campus students in the program.

EEIA has received support from a variety of sources in its effort to begin the recycling program. Among them are Recreational Services, which has provided space for crushing the cans, University Food Service, which has donated a supply of plastic bags, and custodial and maintenance services, which have supplied the receptacles. In addition, Vice-Chancellor Trainer has been helpful in locating the storage room.

One of CAP Services projects:

Area homes weatherized to save fuel

By Steve Schunk

Mrs. Eva Pogorzelski will sleep warmer yet burn less fuel this winter because her house was the 1,000th home since CAP Services energy conservation program's birth in 1975. The event took place on September 13, 1980 and was attended by 7th district Congressman David Obey, Assemblyman David Helbach, County Board Chairman Bob Steinke, and other officials.

ago. Obey has been a strong advocate of CAP in the legislature and his presence also showed that energy conservation is a continuing national priority.

CAP Services is a private non-profit Community Action Agency which serves Portage, Marquette, Waupaca, Waushara, and Green Lake counties. Its purpose is to focus federal, state, and local resources in an attempt to provide low-

income homes. This not only was a move to aid low-income people in affording

windows and some weather stripping. Recently the Department of Energy changed its emphasis of the program and placed high priority on what is termed "general waste heat." Thus, it became important to tighten up the home to save energy.

There are a series of steps elderly and low-income home owners must go through to see their homes completely weatherized. First, application must be made. When the application is accepted and the house determined as eligible, an energy auditor is sent to the house to determine what the heat loss is, how much infiltration is taking place (cold air leaks), and how much work needs to be done. A work order is then drawn up according to the audit, up to a predetermined monetary limit on materials.

A work crew will come in as soon as possible and begin elimination of the infiltration of cold air by doing such things as window repair, caulking, weatherizing doors, glazing, etc. The heat loss can be minimized by insulation of the attic, hot water heater, hot water pipes, and sill plates — also installation of storm windows can be done.

When the work is completed, the auditor inspects the home to be sure that the job is completed to specifications.

With the increased funding by the Department of Energy and state and local agencies, there is sufficient money to accomplish almost

all the above mentioned weatherization methods.

This complete program

Photos by Gary Le Bouton

Examining insulation material

The home is located on 509 Washington St., Stevens Point. Demonstration of weatherization techniques could be seen that afternoon.

It was an opportunity to recognize the importance of energy conservation on a local level as well as on the national level.

The Executive Director of CAP Services, Karl S. Pnasek stated that Congressman Obey's appearance was especially important, as he had attended the weatherization of the 100th home three years

ago. Obey has been a strong advocate of CAP in the legislature and his presence also showed that energy conservation is a continuing national priority.

CAP provides many services and heads many programs in the area, some of which are: the CETA program, Family Crisis Center, Family Services, Head Start, Housing Rehabilitation, Alternate Energy, and the Weatherization Program.

The weatherization program has been operational since 1975. It was a reaction to the oil embargo, with goals to cut fuel needs in

heat for homes, but also attacked the problem by cutting the amount of fuel needed in the country during those stressful times. Now since the price controls have been lifted on fuel, the program helps the low-income households by cutting fuel needs so that their money can go towards food, clothing, and other needs.

CAP's weatherizing has been a rapidly changing program. Early emphasis was on attic insulation, installation of storm

CAP workers install storm windows

would increase fuel savings to an average of 27 percent — a 12 percent increase over what was possible earlier in the program's history.

The weatherization program is an effective one in that the cost incurred for materials installed on the home can be paid back in fuel savings in about two years.

CAP Services weatherized 154 homes in 1979 and estimates an increase to 320

cont. p. 10

cont. on p. 9

projects completed in 1980. In doing this, more people are employed and much more fuel is saved.

What does all this mean to the environment? Earlier when a 15 percent fuel usage cut was seen after the projects were complete, totaling all the homes done to date, that means approximately 122,000 gallons of fuel saved annually. With the increased efficiency of the program,

that figure should increase drastically. This not only helps the elderly and low-income people's budget but aids in the battle to use less of the earth's non-renewable resources. CAP also has projects that have looked into the feasibility of solar heat units for homes.

These efforts and others like them show that indeed things are being done to use our resources more wisely and efficiently. This is to keep in mind whether we are dorm or home dwellers — young or old.

No unnecessary gas passing

Non-essential natural gas uses were banned as of March 1, 1980 by Wisconsin law. The law stipulates that utilities can not install equipment nor provide gas for equipment that would use gas in a non-essential manner.

What is non-essential use? It is evaluated on the criteria

of necessity of use, the availability or reasonableness of use of alternative fuel for the job, health and safety factors, and compatibility of national energy policy.

areas of marginal or seasonal use unless insulated to conserve energy.

As of January 1, 1981, outdoor gas lights will be restricted from use.

These steps, among others taken legislatively as well as privately, will cut the non-essential use of non-renewable resources, an increasingly important quest.

Some non-essential uses are gas lights, snowmelting equipment, gas logs, heating swimming pools, and areas containing pools, porches, work shops, garages, or other

Jack Frost can't take all the credit

According to the DNR's Wisconsin Outdoors and Conservation News Letter, Jack Frost has little or nothing to do with the annual display of leaf colors each fall. Actually, the shorter days and cooler nights of autumn trigger chemical changes which produce the yellows, golds, reds, and purples at this time of the year. The yellows are always present, but can be seen only after the dominant green chlorophyll disappears as a result of the changing season. Abundant sugars trapped in the leaves by cooler temperatures and a layer of blocking cells in the leaf stem provide the brilliant reds and purples seen each fall.

See your name in print... Print it here, and then look at it.

Neat, huh?

U.A.B. & The University

Present:

Food Service

"The Sure Beats Shoveling Sand Band"

Sat., Sept. 20th— U.C. Coffeehouse

Also Featuring

MILLER HIGH LIFE PITCHER NIGHT

Pitchers-\$1⁵⁰

Medium Soda-1/2 Price

AND

10¢ POPCORN

IT'S FUN, IT'S CHEAP, AND IT'S FOR YOU!

1980 HORIZON YEARBOOKS

ARE IN

DISTRIBUTION: HORIZON OFFICE

UNIVERSITY CENTER
ROOM 133

FRESHMEN:
PLEASE PICK UP
YOUR RECORD.

Make Sure You Order
A 1981 Horizon

SENIORS ...
Watch For
Portrait
Announcements.

DANSKINS

ARE NOT JUST
FOR DANCING

Beat The Fall Chill
With These Great New
Danskin Styles!

- New "Pucker-Knit" Leotards
- New Acrylic Rib Leotards
- New Wool Blend Skirts
 - Plaid Pleated A-Line
 - Checkered Western Style
- New Orlon & Cotton Tights
- New Cotton Fleece Warmups
 - Wrap Sweatshirt
 - Pleated Sweatshirt
 - Sweatpants
 - Vest
 - Running Shorts

Plus A Big Selection
Of All Your
Danskin Favorites!

Chrysalis

Grand Opening

Choi's Taekwondo Karate
& Judo Academy

Sun., Sept. 21st 1:00-6:00 P.M.

Free Demonstration at 2:00 & 4:30 P.M.

Sign Up Sunday And Receive A
10% Discount & FREE Uniform

Register For Drawing
(Free Lessons)

-OPEN TO THE PUBLIC-

* Free Refreshments *

928 Main St.

—Lower Level—

Stevens Point

341-8240

Letters

To the Pointer:

I would like to direct this letter to any student who has already ripped off books from the Learning Resource Center or may be contemplating doing this.

I am a person who has ripped off books from the reserve area and in the process was caught. Many things could have happened to me, such as legal prosecution, fines and suspension from this university. Luckily, I was allowed to use this unfortunate situation as a learning experience. Consequently, I would like to share my thoughts and experiences with you in the hope that you may better understand and appreciate the services that are available to you and hopefully not rip off your fellow students. This is exactly what I did. I thought I was "just" ripping off the LRC, but through the efforts of several people, I saw that I was, in fact, ripping off "you." I am sorry for that and I apologize.

It all started last semester when I found myself in a jam. I was behind in writing some reports and "needed" to have certain books, etc. for longer than the two-hour limit that the reserve area had placed on the check-out of these books. I didn't realize at the time that this limit was established to ensure that my fellow students had equal opportunity and access to these books. In many cases, there are only single copies of these books available. Some are out of print and some are impossible to replace. What I did was to make it near impossible for other classmates and other students to have a fair chance to read the materials. This in turn affected the others in my class and other classes having the same resources and readings.

What I did was the worst thing I could have done. I solved my "problem" but hindered the education of my fellow students. I had no right to do that. I was upset because of the two-hour limit. In reality, this limit and any other policies established serve a very important function. Simply put, that function is to allow equal opportunity and access to the resources that are available. When I failed to "play by the rules," I cheated my fellow students. I hope that you do not do the same.

What I found myself doing was getting mad at all these rules, etc. and mad at the people who work in the LRC. What I didn't realize is that they were actually doing all they could to meet my needs. It was only when someone else (a student) failed to follow the policies that things got messed up. When I couldn't find a book, I got angry with the people in

charge, rather than realizing someone may have ripped the book off and the people in charge may not have even known about it. What I'm trying to say is this. Maybe it would be better if we, you and I, as students, took on more responsibility and worked with the LRC employees or other people on campus to improve the situation. Complaining or ripping off books does no one any good, especially our fellow students.

In doing some research on this whole area, I found that in highly used areas of the LRC, 10 percent of the books are ripped off. As a whole, the library has a three percent loss rate. In the reserve area, 50 percent of the books stolen are CNR related. It costs a minimum of \$20 to replace the cheapest book. In the reserve area alone, for the last three years, an average of 115 books have been stolen per year. This amounts to \$1000-\$3000 per year to replace these books in the reserve area alone. Often, as I have mentioned earlier, books cannot be replaced because the books are out of print.

As you know, the LRC has a budget which often is much lower than need dictates. When a book is ripped off, there are no planned moneys to replace the book. What happens then is that moneys for new materials are often diverted and used to replace the stolen books. This results in tremendous loss and resource waste, something that really doesn't have to happen. In the process, the students on this campus are the ones that suffer, both in the immediate situation and in the long run via increased fee rates. You and I can help out by taking care of the materials we check out "legally" and by not ripping books off.

I was given a second chance. Through the concern and time of several people involved in my case, I became more aware of the damage I have done to my fellow students and I believe I have benefitted from this experience due to the efforts of the people involved. I gambled with my education and my professional career. It's really not worth the gamble. I hope that those students reading this letter can learn from my mistake. Don't gamble with your education and please, don't rip off your fellow students — it's just not worth it.

A CNR Major
Name withheld upon request

To the Pointer:

You may have seen us on campus — standing in clusters around some unimportant-seeming tree or shrub. You may have said to yourself, "Who are those

strange people? What are they doing to that poor defenseless tree?" Well, now the story can be told.

We are the Sylvan Adoration and Preservation Society (SAPS). We're a new religious sect, but our roots go back to the Druids of ancient Ireland, and we are establishing new branches every day. In our services (held outdoors in God's country) we commune with nature by fondling bark, stroking leaves, and squeezing nuts and berries.

If you see us holding a service about a likely looking crab apple or pine, pitch right in. Just walk up and say, "Nuts to you!" We'll then welcome you with open arms to the sacred circle of SAPS.

Cordially,
Daniel Dieterich
2132 Ellis Street
Stevens Point, WI 54481
(715) 344-1063

To the Pointer:

I would like to bring to your attention one omission from your piece on Goerke Field (9-11-80). Christopher Moore, a UWSP student working in Mayor Haberman's office as part of his internship in Political Science, had a major role to play in the development of the Goerke Field revitalization. This is just one instance among many in which our students have benefitted the community at the same time as learning from their participation in it.

Edward J. Miller
Internship Director
Department of Political Science

To the Pointer:

Because I respect Dr. Lee Burriss, I find it difficult to believe that your reporter, Jeanne Pehoski, accurately quoted him on the subject of "history books" and history teaching (9-11, p. 5).

Sweeping generalizations are always suspect (except for this one!) So when Dr. Burriss is quoted as saying, "History is taught in a regurgitating manner," and that, "history books glorify George Armstrong Custer, who was nothing but a murderer," any reader needs a few examples of such teaching and of such history books, perhaps even a list as specific as Dr. Burriss's "20 Most Banned Books."

Before we begin banning "history books," we might try to read them. One example that will not be on any new list of bad "history books" is *Who's the Savage? A Documentary History of the Mis-treatment of the North American Indian*. It is written by Professors Russell Nelson and David Wrona of the UWSP History Department and contains full references to publications by other historians that also defy your article's damning generalizations. As a Fawcett paperback, it has been available and used in numerous high school history classes and libraries. Like many other materials created by working historians, it encourages the "inquiry method" with a focus on primary evidence.

Anyone at UWSP, especially teacher trainees and Pointer reporters, can

acquire a perspective on the human past that is broader than most fiction provides by simply enrolling in any courses offered here by Professors Nelson, Wrona, and colleagues.

Yours sincerely,
DeLloyd J. Guth
1557 Plover Street

To the Pointer:

I am appreciative of the recent article about censorship in the Pointer. I regret that I did not make clearer to the reporter some of my views.

I had intended to say that 14 largely southern states have passed or are attempting to pass laws requiring that creationism be taught in high school biology classes. That degree of control by the state, by politicians, would seem seriously to interfere with the right of biologists to control their own research and instruction in biology, and therefore to seriously weaken the ability of students in high school biology classes to prepare for college. Certainly, in Russia state control of biology has seemed to weaken the ability to do research in various aspects of agriculture and medicine. Our freedom from state control in biology does seem a real strength. A recent article in *Scientific America*, June 1980, points out that college and university biology teachers have not been greatly interested in this problem but that they

cont. on p. 20

The Pointer

Pointer Staff

Editor: John Teggatz
News: Jeanne Pehoski
News: John Slein
Features: Mike Daehn
Sports: Joe Vanden Plas
Environment: Steve Shunk
Student Affairs: Chris Bandettini
Photography Editor: Gary LeBouton
Copy: Bob Ham
Graphics: Mike Hein
Asst. Graphics: Mike Victor
Advertising: Karen Jacobson
Asst. Advertising: Tom Woodside
Business: Laurie Bongiovanni
Office: Sherri Zuelke

Contributors:
Kurt Dennis, Jeff Dabel, Lori Holman, Carol Weston, Aaron Suderland, Charles Witkowski,
Advisor-Dan Houlihan

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

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

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

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

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

Perspectives

Library robbery

In his address to UWSP's third annual convocation Tuesday, UW System President Robert O'Neil pointed out that laws applicable to censorship cases, insofar as higher education is concerned, tended to be interpreted by courts in opposition to banning any materials from library shelves, regardless of content.

With the law on its side, therefore, higher education's access to information would appear to be virtually limitless.

But this seldom-appreciated freedom is of little consequence when students, faculty, and administrators impose upon themselves an information block similar to censorship, excepting that it comes about by much more subtle means — the everyday petty theft.

Library thieves remove forever about three percent of the LRC's entire inventory of materials each year, and in doing so, effectively censor them from everyone, including their fellow thieves. It may not seem like censorship, but the inconvenience and delay of obtaining a new copy of a missing book or periodical is enough to make it just about that.

Equally akin to censorship of LRC materials is the popular practice of "borrowing" library property. The thinking behind this is that you're not screwing your neighbor as bad if you return the book at the end of the semester. The practice is common with periodicals, of which there is usually a barrage returned at the semester's end.

For stolen items unreturned, the financial

loss that results is only part of the problem. The academic loss suffered by countless students and faculty when they find a much-needed book or periodical missing and unaccounted for is immeasurable.

The inconsideration on the part of those who steal from the library is sometimes encouraged by turnstile workers, whose function is, in one librarian's words, "to keep honest people honest." They are instructed to check each folder, notebook, and book in each knapsack or briefcase. And we all know how much that instruction is carried out.

Without a doubt, there are some turnstile workers who are adequate protectors of the library's property, and they should be applauded. Those who are lackadaisical in their duties are shirking an important responsibility.

A new state law tailored to library theft took effect in Wisconsin last May. For the first time, the offense has been clearly defined and categorized, as a misdemeanor or felony, depending on the value of the material stolen. This may deter some of the potential thieves.

But there are always the hard-cores who will stop at nothing to get what they want. Some librarians at the LRC have several stories about people taking drastic measures to steal (like placing a book on the edge of one of the library's flat roofs with a string attached, hanging over the side, so the clever thief can walk outside and pull it down into his waiting arms). To them goes this: if you must steal, return your stolen wares when you're done, so other people can use them. After all, you may be hurting your best friend.

John Slein

Keep the money coming

Reauthorization of the Higher Education Bill is the single most important issue facing college students today. This bill (HR 5192), which you probably have not heard of, will establish policies for all forms of Federal financial assistance to students for the next five years. Legislation set by the Reauthorization of the Higher Education Bill will determine who is eligible for financial aid, as well as the amounts and conditions of grants and loans.

In other words, this bill will determine in a big way who can go to college.

A balanced package of student financial assistance programs has been designed to meet the needs of both traditional and the increasingly growing number of non-traditional students. Administration and paperwork for these programs is streamlined under this bill, which also says that institutions must provide students with consumer information, and establishes a single application form for Federal aid programs, to be processed at no charge to the student. The bill also contains provisions for support of college libraries and an extension of programs for disadvantaged students, including the handicapped, veterans, and minority groups.

On September 4, the Senate voted down the conference report on HR 5192 by a vote of 45-43. Senator Proxmire voted "No" and Senator Nelson voted "Yes." On August 28, the House passed the report by a resounding vote of 373-16, and earlier this summer the Senate approved its version of the bill by a vote of 92-4.

Because of the close Senate vote on the conference report, the bill returns to a conference committee of selection senators and representatives. If they can reach some kind of accord, the bill will go before the Senate, probably this week or next week. However, there are real fears that no agreement will be reached, in which case there will be limited funds or no funds at all for the 1981-1982 academic year.

We would also lose many important provisions currently included in the bill, such as minimum wage for Work Study, improvement of management of financial aid funds, and provisions for better information on the availability and conditions of Federal financial assistance.

Not only is tuition on the rise, but so are the additional costs of education...housing, travel, food, books and clothing. It is ironic that Congress would consider equitable access to higher education too expensive for this democracy (its stock complaint of all human services), but when one considers that defense and military spending, which consume more than half the Federal budget, will be increased by at least five percent this year, the irony becomes an intolerable sick joke.

The Senate is expected to vote on the Reauthorization within the week. We can't urge you strongly enough to write or call Senators Nelson and Proxmire and ask their support on this crucial legislation. You might save your own education.

John Tegatz

AGENT ORANGE

TIRED OF THE SAME OLD CROWD
AND THE SAME OLD HASSLES?

VISIT THE

LOGGING CAMP SALOON

TUES. PITCHER NITE

WED. LADIES NITE

WEEKDAYS 3-7 HAPPY HOUR

2205 DIVISION

JPUSA - experiment in urban christianity

By Joe Palm

Quick — what is a jepoosa? It sounds like it might be a swamp monster that devours insects, with eyes that blaze through the darkness to seek out powerless victims. It might even be a type of cable car used in Outer Mongolia to transport sick animals. In reality it is neither.

To find a jepoosa one would have to travel south of the Wisconsin-Illinois border to the lower-class section of North Chicago, where prostitutes, gangs, and drugs fill the streets much as termites infest wood. Jepoosa is the christened name given to the Jesus People-USA (JPUSA) by its approximately 300 members, who have set up residency inside this community found on 4707 N. Malden Street. The building welcomes visitors and those in need with a large canopy over the front entrance which simply reads, "Friendly Towers." The canopy and its message fit the community perfectly, even though they were there long before the present occupants set up camp in the four-story complex.

Jesus People-USA is a full-time Christian community with the purpose as member Chris Ramsey says, "to grow together as a body of disciples, living a consistent, Christian walk, which results in discipleship among the people so they may effectively reach out and spread Jesus' love to a dying world." He adds, "We are very fundamental in doctrine, and believe the Bible is the only book to go by."

Webster's New Collegiate Dictionary defines a community as being "a group of people with a common characteristic or interest living together within a larger society," and that is a very appropriate definition of what JPUSA is all about. The lifestyle, roots, and ministries of the organization add to its overall position "of being just another ministry in the main body of Christ."

All in the community have two things in common: 1) all feel called to discipleship within the framework of a community, and 2) all hold the person and message of Jesus Christ to be of paramount importance. The people vary in age from newborn to 70 years of age (although the median age is 17-24), and most possess backgrounds from scattered locations in the United States. The community is complete with college graduates, former heroin addicts, professional musicians, former pimps and alcoholics, as well as the straight laced ones who never dabbled in drugs or heavy moral corruption. What could possibly bring these people

together? What makes them compelled to think they should live in the midst of a sordid culture which many have tried to escape? How did these people get starting as a community?

The people of JPUSA own a very colorful history. The group came about as the result of a massive spiritual revival in the Milwaukee area in 1971. It was here a handful of people began the movement they titled Jesus People-Milwaukee, which attempted to feed the hungry, clothe those without coats or shoes, and provide adequate counseling for those into drugs or gangs in that city. The group soon divided into three separate ministries, one of which traveled for a year and a half spreading the gospel of Jesus Christ. After living in Gainesville, Florida for half a year, they moved on to Chicago, where they occupied the basement of the Faith Tabernacle from 1973-74. They were originally supposed to stay for two weeks. As Chris reflects, "We always used to avoid Chicago, we just felt the Lord could not possibly call us to that big, bad town." After living in two other locations in Chicago, the group finally moved into its present place of residence, an old nursing home which it is in the process of purchasing. The group hopes to supplement its growing housing needs by buying an old apartment building near the Malden address.

The building on Malden is by no standards luxurious. Many rooms have plumbing pipes protruding from the walls, and most bathrooms are so cramped that one must open the door behind him in order to have room to stoop down over the sink to rinse his mouth of toothpaste. Cockroaches may be seen on occasions, and the cafeteria doubles as a church, for it is the only room in the complex large enough to accommodate all people at one time.

As for the neighborhood, one must be extremely confident or crazy to enter the streets at night. During the first week of September, a young man was shot twice in the chest as he stood near the corner of North Malden's 4700th block. Some Jesus People residents rushed over to pray for the man, but he died later that evening in a nearby hospital. In August, a young man was stabbed across the street from the JP building. The "big, bad town" takes many victims, but the Jesus People are confident they are where they have been called to. They picture themselves as an oasis in the midst of a desert of sin. The Chicago Public Services Board refers many hookers and drug addicts to

them, for JPUSA has a staunch reputation in its area for taking in anybody.

The family unit is an important part of Jepoosa. There are between 60-70 young children in the community, and all are taken care of as part of their respective family units. As Chris Ramsey adds, "The Bible is not vague in its directions for families, so we do our best to make sure that families live in the same dorm room and are given enough time to be by themselves."

The people of the community depend on each other in many ways. For example, when a couple must leave somewhere and do not wish to take their children along, someone in the community is bound to approach the situation cheerfully to offer their services at no cost to the couple, and when someone's faraway grandmother is undergoing mental, physical, or spiritual trauma, it is certain many will pray for her. "Our community," Chris states, "is only as strong as its weakest link, so everyone does their part."

As for the community's financial structure, all incoming money is placed in a general account. They consider themselves to be operating "in the midst of a miracle and on the edge of disaster," as Chris jokingly adds. "If anyone sees us as a business organization, they'd think we're crazy. We just don't have a financial reserve, the money just flows. Our needs are always met, though, so no one worries." Many members of JP have regular jobs in the outside world which vary from construction to waitressing, and their regular paychecks are entered into the main pot.

The Jesus People are known for their seemingly countless outreaches, yet those with a tremendous widespread impact and range are such ministries as Cornerstone Magazine, Holy Ghost Players, and their Resurrection Band.

Cornerstone Magazine is a full-color youth-oriented magazine with a worldwide circulation of about 110,000. The magazine researches issues such as promiscuity, nuclear warfare, apartheid (another name for the separation of races, such as in Africa), violence, abortion, and the ERA. In an age when many Christian organizations run from these issues to thwart debate, Cornerstone dares to dive headlong into these topics while clinging to their idea of a solid Biblical standpoint.

The Holy Ghost Players are a mime-drama troupe which

cont. p. 15

Graham - Lane Music Shop

Downtown Stevens Point
Across From Woolworths

SEPTEMBER SPECIALS!

(Through 9/30/80)

Selected
Music Folios
and Sheet Music

**50%
OFF**

Kazoos

69¢

Great For
Homecoming
or "Square"
Parties

TDK Dk-90

Blank

Cassettes

2 for \$4.89

**MARTIN
MARQUIS**

Guitar Strings
1/2 or Med Gauge

\$7.50 List

\$5.89 Sell

Discwasher

D⁴

System

\$17.00 List

\$13.99

SALE LP'S

\$3.99 & Up

-Blues Bros. - STIK
-Blackfoot - "Tomcat"
-Poco - "Under the Gun"
-McCartney II
AND MORE

**LOWEST EVERYDAY RECORD
AND TAPE PRICES IN POINT!
BEST SELECTION TOO!**

OPEN DAILY (EXCEPT SUNDAY 9:00-5:00
OPEN FRIDAYS UNTIL 8:00 P.M.)

DON'T FORGET! Any \$8.98 LP/TAPE

Just **\$5.87**

**WITH GOLD "WELCOME" COUPONS
(Expires 9/30/80)**

spreads Christian messages in shopping centers, on street corners, outside concert halls, or wherever there happens to be a group of people conveniently bored and in desperate need of some form of entertainment. The troupe gives its performances in far-off places such as the Mardi Gras festival in New Orleans, and though they may be silent, spectators assure them their messages ring out loud and clear.

The Resurrection Band claims to play "music to raise the dead," and has two albums to give life to that claim. They definitely do not buy stock in the idea that Christians must sing "Amazing Grace" at all times, so they provide a cultural alternative in the form of biting rock and roll. The band's six members (Glenn and Wendy Kaiser, Roger and Stu Heiss, John Herrin, and Jim Denton) could easily be magna cum laude graduates of the sledge hammer school. As Chris Ramsey says of the band, "mild Jesus music is alright if you're into it, but we are using a tool of our culture, rock and roll, to communicate the one truth we have found in Jesus."

The band recently completed a tour of Australia and the United States, and is currently putting the finishing touches on their new album to be entitled *Colors*, which is scheduled to be on the market by early November. Chris feels, "When you listen to the band, you can't just hear the music because the message of Jesus comes out too plainly to allow for that." At Jeпоosa, the band's widespread fame is not considered any more special than someone who helps out with dishes in the kitchens of the community. They all are part of the same body, and Glenn Kaiser comments, "It would be easy to get blown up in the whole fame scene, but the brothers

and sisters here make sure we (the band) don't; they keep our pride in check."

Street witnessing is also a very prominent part of their outreach. Many people come in off the streets to take refuge in the community, and every night the community feeds about 120 visitors at no cost to the visitor. Often as a result of this, many spiritually lost people are led to the Lord and become blossoming disciples of Christ. To these people, JPUSA is an escape, as member Steve Heifer explains: "Many people come to us after being heavily involved in the drug scene, and those who come to us are never forced to stay, but we always do our best to provide for their needs, and mostly to show them love. If they meet the Lord here, they are usually not ready to re-enter the situation they emerged from, so they grow here until they feel called to leave."

There are many other communities of this type in the country. Minneapolis-St. Paul has Day Star, and also in Chicago is Reba Place. They have varying structures, but each follows general principles described in the Bible. "There are many non-Christian humanitarian communities, but I've never seen one last more than two or three years," Chris says. "They are just many people going in many different directions, and when they are exposed to hassles or problems, they have no binding unity to keep them together so they just fall apart. Here at Jeпоosa, Jesus is keeping us together, and we believe that this is a very solid witness to the outside world that Jesus is still alive and cares for our needs on every level."

Why do people want to live in this structure? There are many reasons, but Chris gives a typical one. "I remember going to college in upstate New York, and I was

only going because my parents told me to go and make something of my life, and college was naturally the answer. I had no direction in life, and I couldn't find the answer to the ultimate truth I was searching for. The more I would search, the more I would have to break down and ask myself 'What's going on?' I believe the Lord really heard my cry, and I accepted Christ during my last semester at college. After that, everything just started making sense to me and I felt a deep peace. I was led here, and I really enjoy the people here and my job at Cornerstone."

In conclusion, the message which Jeпоosa's people are determined to project can be found on the inside sleeve of the Resurrection Band's second album (*Rainbow's End*):

There is so much heartache and heaviness in this life; where, then, does the joy come from? The answer for all of us has become quite clear. The cross, once embraced will surely bring forth joy, for fellowship with the cross is fellowship with Him who died upon it. Scripture proclaims that, 'He was anointed with the oil of gladness beyond all His comrades.' The truth is, Jesus did not despise His cross, but for the joy set before Him, carried it right into Easter morning. We of Jesus People USA wish you that joy! The Christian community in which we live includes many friends who have chosen to share common finances, motives, goals, and heartaches... but most of all, Jesus! We offer you not only Jesus, but ourselves as well. Not only do we belong to Him, but in a very real sense we belong to each of you. Please write, phone, or visit if we can be of help to you in any way. Love, the JPUSA Family
4707 N. Malden Ave.
Chicago, IL
60640
(312) 561-2450

Tau Kappa Epsilon Tau Kappa Epsilon International Fraternity

is looking for a few good men
to be part of a working organization
on campus.

What T.K.E. does for you

- Encourages friendship & brotherhood
- Promotes co-operative living
- Offers advice & counsel
- Encourages scholarship
- Enlarges personal contacts, and much more

If you think T.K.E. is for you,
or if you have any questions ...
call 344-0738

T.K.E. ... "Not The Best Because
We're The Biggest ... But The Big-
gest Because We Are The Best! !"

University Film Society Presents

PETER GLENVILLE'S THE PRISONER

Alec Guinness stars as
a Cardinal of the Church
who is arrested by mem-
bers of his totalitarian
government.

Through skillful mani-
pulation he is forced to
deny his faith and com-
mitment. A powerful psy-
chological drama about the
destruction of a man's
mind.

Tuesday & Wednesday
September 23 & 24

Program-Banquet Room
7:00 & 9:15 \$1.00

HIGH ON HEALTH

submitted by s.h.a.c.

Subcutaneous fat!

In women, subcutaneous fat (fat which lies just under the skin) is deposited from bottom to top in most cases — first at the back of the thighs, then on the outside of the thighs, then on the hips, then around the waist, and finally in the upper body, especially under the upper arms.

Surprisingly, however, fat deposits melt away in reverse order — from top to bottom. No matter which aerobic exercise you choose, you will lose fat from your arms first, your legs last.

While it will take some time for your excess fat stores to be used, after exercising for just a few weeks, you will likely notice an increase in your measurements! But don't be dismayed. The toned muscle will give you a trimmer and shapelier look; parts of your body won't jiggle as much.

Once you're able to reduce the fat stores sitting on top of the muscles — through regular aerobic exercise and sensible eating — you'll have

cont. on p. 20

INCREDIBLE EDIBLES SUBMITTED BY S.H.A.C.

WESTON'S HEFTY LOAVES

- 3 C. lentils, cooked
- 1 C. potatoes, cooked
- 1/2 C. soy grits, soaked in 1 C. vegetable stock or water
- 1 egg
- 1 onion, grated
- 1/2 t. sage
- 3 T. oil
- 3 T. parsley
- 1 t. salt
- 3 T. nutritional yeast
- juice of one lemon

Blend all ingredients. Add enough stock to give mixture good moist consistency (not too much now). Put in oiled bread pan. 350 degrees for 30 minutes, or until firm.

Got a Hot News Tip?

The Pointer will offer
a second semester pass
to UFS Films for the
best news tip
this semester!

Pointer,
113 CAC

The University Activities Board Is Proud To Present: THE SURE BEATS SHOVELING SAND BAND

When: Thurs., Fri., & Sat.
Sept. 18th, 19th & 20th

Where: Univ. Center
Coffeehouse
8:00-10:30 P.M.

ALSO:

HOMEcoming IS ON THE WAY!!

Come to the Homecoming Planning Meeting
Tuesday, Sept. 23, 1980
6:30 p.m. Van Hise Room
In The U.C.

Everyone Is Welcome!
Come & Share Your Ideas! !

**Your Buck's
Worth**

\$5 Bucks

**Enter Our
Annual
Archery Deer
Contest**

Enter By Purchasing li-
cense at Hunter's Cor-
ner.

**Archers Check
List**

- ✓ Arrows
- ✓ Hunting Heads
- ✓ Camo. Clothing
- ✓ Scent
- ✓ Sights
- ✓ Quivers
- ✓ Tree Stands
- ✓ Cases

WE HAVE THEM!

**EARLY BIRD
SKI CLOTHING
SALE
SAVE 20%**

On Our Large Selection
Of
Ski Wear

Great Buys On
Last Years Remaining
Skis & Boots

**Hunter's
Corner**

Point
Beer

Stop
In
&
Count
The
Point
Beer
Caps!

Open Evenings
Till 8:00
Sat. Till 5:00

Sports

Pointers succumb to LaCrosse

By Joe Vanden Plas

Well, at least the final score wasn't 62-7. That statement may be the most optimistic view one can take in the aftermath of UWSP's 36-10 defeat at the hands of UW-La Crosse at Goerke Park last Saturday.

The Pointers continued their habit of playing error-prone football against the Indians. Mistakes such as penalties at inopportune times, three costly interceptions, and several missed scoring opportunities led to the Pointers' demise. "Our offense was really ragged," stated Coach Ron Steiner. "We did some good things on offense but we just didn't have any leadership. I thought the defense played a fairly decent game. They were just out on the field too long."

Despite their many mistakes, the Pointers had a chance to come back and win the ball game at one point. Following Chuck Braun's acrobatic touchdown reception, which narrowed the UWLC lead to 19-10, Pointer place-kicker Jon Kleinschmidt executed a perfect onside kick that was recovered by UWSP safety Dan Thorpe at the Indian 35 with 14:31 left to play. A penalty on Braun's TD was assessed on the kick-off, giving the Pointers enough field position to attempt the onside kick.

After a four-yard run by tailback Andy Shumway, UWSP quarterback Brion Demski went back to pass on second down. He was forced out of the pocket and rolled to his right where he seemed to have plenty of running room. But instead of running, Demski elected to pass and La Crosse linebacker Tom Brazil picked it off and returned it to the UWSP 31. The interception led to a Tom Murphy field goal of 36 yards and it also took the wind out of the Pointer sails. "That one sure hurt," commented Steiner. "It was a second and six situation and we were in good position. He (Demski) had an opportunity to run with the ball but he decided to throw. It was just a poor pass."

The Indians had begun their scoring binge on their first possession. They took the opening kick-off and marched to the Pointer ten, where the drive stalled and place-kicker Tom Murphy booted a 27-yard field goal with 8:35 remaining in the initial quarter.

On their next possession, UWLC went 58 yards in seven plays with the drive being capped by a seven-yard run off the option by halfback Reggie Raab. The key plays in the drive included a 20-

yard screen pass to Larson and a 20-yard reception by wingback Mark Rogness, both of which were big third down conversions. Murphy's PAT made the score 10-0 with 4:17 left in the quarter.

The Indians next score was deflected off the hands of Chuck Braun and into the hands of La Crosse cornerback Larry Pavelec, who returned it 30 yards to the UWSP 35. The Indians moved down as far as the five-yard line, where the Pointer defense stiffened and Murphy kicked his second of three field goals from 22 yards out, making the score 13-0 with 14:26 left in the half.

The Pointers got on the scoreboard on their next possession when Randy Ryskoski drilled a 24-yard field goal through the uprights. Tailback Andy Shumway set up the field goal with a 22-yard option pass to flanker Phil Hassler after tight-end Jeff Bohne's 15-yard reception had put UWSP on the La Crosse 44. With 8:27 remaining, the Indians led 13-3.

From that point, both defenses stiffened and there was no more scoring during the rest of the half.

Pointer coach Ron Steiner started sophomore quarterback Mark Rowley in the second half because Demski had failed to move the team. "I played Demski in the first half and he put three points on the board," explained Steiner. "I thought that watching the game on the sidelines would help him to perform better because you can learn a lot from the sidelines too."

However, Rowley couldn't move the squad on its first possession in the second half and Point had to punt the ball away.

La Crosse got the ball on the Pointer 45 and proceeded to score its second touchdown of the afternoon. Quarterback Mike Durnin's ten-yard TD pass to Craig Chrest was set up with an alert play by Indian wingback Mark Rogness. On second and six from the Pointer 40, Durnin's throw went off the hands of Chrest and Rogness grabbed it at the Pointer 28 to keep the drive going. Murphy's PAT was partially blocked and floated off to the side at the 9:55 mark of the third quarter.

Demski returned to the game to fire the TD pass to Braun, who outfought La Crosse cornerback Pete Gauchel for the ball to make the score 19-10.

After Demski's ill-fated pass interception and Murphy's subsequent field goal, the Indians started to pour it on. Splitend Craig Chrest, who doubles as a kick returner, took a Jon Kleinschmidt punt and raced 81 yards for a touchdown that put the game on ice. Murphy's PAT made the score 29-10 with 9:07 remaining.

Later in the final period, Indian reserve running back Russ Rydberg drove the final nail into the Pointer coffin with a five-yard run with 3:26 left to play. Murphy's PAT rounded out the scoring at 36-10.

One of the most disappointing aspects of the game was the play of the Pointer quarterbacks. Coach Ron Steiner was probably the most disappointed. "The quarterbacks played under par, considering the talent they have," noted Steiner. "I don't really know why. I just can't pin it down. Both of them, particularly Demski, have been in key games

before. He just couldn't work his way out of it."

On the injury front, linebacker Bob Lewitzke reinjured his ankle during the first half of Saturday's contest. Lewitzke is expected to be ready for the Pointers' next opponent, the St. Norbert Green Knights.

The Knights are led by their all-time leading passer, senior quarterback Greg Cavanaugh and a tough defense featuring linebacker Pat Baye. The Pointers will be seeking to avenge last year's 15-0 loss to SNC. Game time at Goerke Saturday for the annual Shrine game is 1:30.

Photo by Gary La Bonton

UWSP tailback Andy Shumway looks for an opening during the Pointers' 36-10 loss to La Crosse Saturday.

Women's athletics in full swing

By Carl Moesche

UWSP's women athletes enjoyed a highly successful weekend, as four of the Pointer teams saw considerable action. Three of the teams—volleyball, field hockey, and tennis, began new seasons.

VOLLEYBALL

The volleyball team, ranked sixth in the nation a year ago, opened its season by winning all three matches in a quadrangular meet here last Saturday. UW-Whitewater was their first opponent, but the Pointers handled the Warhawks in straight matches, 15-7, 15-7. The Pointers moved on to UW-Oshkosh and beat them, 15-12, 14-16, 15-10, before capping their day by defeating Division II power UW-Milwaukee, 9-15, 16-14, 15-10.

Pleased with her team's opener, Coach Nancy Schoen said, "We played very well under pressure, showing a lot of mental toughness. They never gave up, and were able to concentrate when the games were on the line."

The women will be in action again this Saturday when they travel to UW-La Crosse.

FIELD HOCKEY

Also sweeping its

opponents this past weekend, the women's field hockey team traveled to Oshkosh and came home with two shutouts in its season opener. The team blanked UW-Milwaukee, 5-0 as Ann Tiffie and Sara Boehnlein each scored two goals, and Shannon Houlihan added one. Against UW-Oshkosh, Tiffie was again the scoring star with three goals and two assists. Houlihan was credited with two goals, and Boehnlein, Michele Anderson, Mary Schultz, and Becky Streeter each chipped in one.

A satisfied Coach Nancy Page stated, "We played as a team today. Our passing was superb and the defense was very aggressive and deprived the opponents of the ball."

The next game for the Pointers will be this Saturday when they travel to UW-Platteville.

TENNIS

The UWSP women's tennis team found the road to be a little rougher as it was 1-3 in last week's action. Friday, the inexperienced Pointers were shut out by visiting UW-Whitewater, 9-0, and they were also beaten 6-3 by UW-River Falls. On Saturday, the Pointers defeated Northwestern Illinois 8-1, but

were beaten by host UW-Eau Claire by the same score.

UWSP's only victory was at the number one doubles when Kerry Meinberg and Kim Gabrovich won 6-1, 6-2.

This Saturday, the women will travel to UW-Green Bay to play the Phoenix.

CROSS COUNTRY

The women's cross-country team totaled 55 points and finished second in a quadrangular meet here Sunday. UW-La Crosse won the meet, scoring 27 points, while UW-Eau Claire was third with 64, and UW-River Falls was fourth with 67.

Dawn Buntman paced the Pointers with a clocking of 19:09 which earned her second place. Other team members who placed included Tracy Lamers, Kelly Wester, Mary Bender, and Renee Bremser.

The Pointers next race will be this Saturday when they host the Stevens Point Invitational, which begins at 11 a.m.

the pigskin prophets

Dick Bennett

By Kurt Denissen

The Prophet got an uplift from who-knows-where, with a record of 9-5, putting him at the 13-15 slate after two weeks of gridiron action. The Pack looked about as good as the Prophet's record during the first week. This issue features UWSP basketball coach Dick Bennett as the guest picker. Bennett has tallied an impressive 214-113 record over the past 15 years of coaching basketball. Let's see how the coach stacks up

against the Prophet. Now, week three...

HOUSTON (1-1) OVER BALTIMORE (1-1) — The Colts are building up game by game. The problem is, they're up against great opponents and this week is no exception. "The Oilers have too many horses," stated Bennett. Houston plunders the struggling Colts by 10.

BUFFALO (2-0) AT NEW ORLEANS (0-2) — Coach Bennett says the Saints are due to bounce back any time now, especially at home in the Superdome. The Prophet disagrees and believes the Bills will hand the winless Saints their third straight loss. Buffalo streaks by the Bourbon Street boys by a touchdown.

L.A. (0-2) OVER GREEN BAY (1-1) — The last time the Prophet picked the Packers to lose was the tail end of the 1978 season, 19 games ago. (Maybe he finally has seen the light.) "The Rams will not allow themselves to go 0-3," commented Bennett. Sorry Pack, L.A. rams Green Bay out of Anaheim by 17.

K.C. (0-2) AT CLEVELAND (0-2) — Coach

Bennett and the Prophet shot free throws to pick the winner of this match-up. The only problem was, neither of them could sink a bucket. Bennett went with the Chiefs, and the Prophet took the Browns.

MIAMI (1-1) AT ATLANTA (1-1) — The Falcons pulled off a big game last week against the unsure Patriots. The Falcons are able to put points on the board and the Prophet thinks they can zip by the Dolphins. Coach Bennett views this contest as a battle of the defenses with Miami coming out on top.

CHICAGO (1-1) OVER MINNESOTA (1-1) — "They (the Bears) learned their lesson," professed Bennett. The offense straightened up its act with Payton rambling for 183 yards against the Saints. The Vikes defense has slipped this season and will continue to do so in the Windy City. Bears whomp Minnesota by 12.

NEW ENGLAND (1-1) at SEATTLE (1-1) — Another conflict between the Prophet and coach Bennett. Zorn is getting his strategy to work with the Seahawks' offensive unit. Seattle will be the victor in the Prophet's eyes. Dick

Bennett views the Pats as a roller coaster team. "This week New England will be up," says Bennett.

PITTSBURGH (2-0) OVER CINCINNATI (0-2) — The Steel Curtain continues to slam shut on the opposition. This AFC Central rivalry will be a real head-grinder. The Steelers pave Riverfront Stadium with the Bengals by 20.

DETROIT (2-0) OVER ST. LOUIS (0-2) — The Cards have been losing ground fast. Now St. Louis faces the hungry Lions. "Detroit will dominate after two impressive victories," asserted Bennett. Lions slam-dunk the Cards through the Silverdome roof by 12.

SAN DIEGO (2-0) OVER DENVER (1-1) — The Broncos bombed the Cowboys last week. Will Denver be able to do it again? The two forecasters think not. Coach Bennett explains, "If anyone can attack the Bronco defense, Dan Fouts can." Game of the week out in the Rockies with the Chargers coming out on top by a field goal.

N.Y. Jets (0-2) OVER SAN FRANCISCO (2-0) — Winner

vs. the winless. The Jets were supposed to be in the thick of things for the AFC East Crown. This contest may be New York's starting point. The Jets will control the ball and not give the 49ers time to capitalize — Bennett. Jets squeak by the surging 49ers by 5.

DALLAS (1-1) OVER TAMPA BAY (2-0) — "Cowboys on the rebound," remarked Bennett. This is going to be a good test for the Bucs. Tampa Bay will have its paws full with the angry Cowboys. Dallas thrives on the hometown applause and defeats T.B. by 4.

WASHINGTON (1-1) AT OAKLAND (1-1) — The Raiders are alright this year but have to scrape for what they can get. The Prophet likes a team that can do it in the final minutes, as Oakland can do. Bennett chooses the Redskins in a squeaker.

PHILADELPHIA (2-0) OVER N.Y. GIANTS (1-1) — The Eagles have scored 73 points in two games, more than any other team in the NFL. The Giants have a decent team but not enough strength for the Eagles. Coach Bennett sums it up, "Philadelphia is proving to be awfully good."

Golfers Bow to Rain, Eau Claire Invitational

Following an impressive season opening with a first place showing in its own hometown invitational, the UWSP 1980 golf squad found itself a bit rain-soaked and out-played in the 36-hole UW-Eau Claire Invitational.

The Blugold Tournament which followed a weather cancelled Oshkosh meet, saw the Univ. of Minnesota-Duluth victorious over the field of 15, with a clubhouse score of 781, edging out the Univ. of Northern Iowa at 784, and witnessing a middle-of-the-pack finish by the Pointers, with an 802 and seventh place.

Sunday's final tally board had Coach Pete Kasson's squad in the running by posting a third at the 390 mark. Junior Todd Jugo, 1979 UWSP MVP, shot a 73 and also took a temporary third in the individual competition. However, the Blugold course refused kindness on Jugo during the final 18 holes, and his 82 score knocked him from medalist honors.

With a struggling Jugo, the Pointers finished the two-day competition at 412, which included Brian Johnson's scorecard final of 156, leaving him in second on the team board. Following Johnson, and posting a 161 round was Bob Van Den Elzen, while John Houdek, 165, Mark

Schroeder, 167, and Jay Mathwick, 171, ended the Pointer scoring.

Medalist for the 36-hole event was Chuck Haug of UW-La Crosse, as he carted a final 151 for the two days. Northern Iowa's Jeff Textor and Todd Lunde were a stroke back at 15, while Jugo finished in a four-way tie at the 153 mark.

Coach Kasson's golfers travel again this weekend with the Green Bay Open playing host to the Pointers. Friday is the scheduled tee-off for Stevens Point.

Ruggers Remain Unbeaten

After two weeks of rugged competition, the Stevens Point Rugby team is unbeaten, having defeated the Appleton Rugby Football Club and the University of Wisconsin-Madison, last Sunday.

Both of the Pointer A and B teams command 2-0 records. Against the Badgers, the A team won 15-14 as Jack Furrey scored a try and Bob Farber added a two-point conversion and three penalty kicks.

cont. on p. 19

Full
Length
Door
Mirrors
\$4⁹⁹

Decorative
And
Useful

Coast To Coast
1055 Main
341-4840

Heartland
music
& repair

933 second st.
stevens point.
wisc. 54481
715/345-0411

instruments kits
hard-to-find folk & bluegrass
records books & accessories
top quality stringed-instrument
repair
ask about open jams &
workshops

home of quality
stringed instruments
guitars by: Martin
Washburn
Sigma

banjos, mandolins,
dulcimers, autoharps

rogers FOX

Monday Bargain
Night
All Seats \$1.50

7:00 &
9:00 P.M.

**SAMUEL FULLER'S
THE BIG RED ONE**

LEE MARVIN
MARK HAMILL
ROBERT CARRADINE

PG
A LORAIN Production The United Artists

cont. from p. 18

The Pointer B team won 12-6 over Madison's B team with Andy Martin and John Cunningham each scoring a try.

The ruggers will be in action again this Saturday when they host a tough Oshkosh squad and a young Milwaukee Southside team on the intramural field at 1 p.m.

INTRAMURALS

The men's and women's billiard entries are due September 18 at the I.M. Department. It will be a doubles competition in a single elimination tournament. The tournament is limited to one men's team per wing or one women's team per team name. Competition will be held at the University Center September 23 for men and September 24 for women. The first matches are scheduled to start at 6 p.m.

The Annual Turkey Trot run will be held on September 19, 26 and 29 at 4:30 p.m. around the lake. Three people per wing may make up a

team, but you can have as many individuals from the wing run the event. Contestants only run on one of the above dates. Turkeys will be awarded to the fastest men's and women's team. A turkey will also go to the individuals with the fastest times.

Pass, Punt and Kick will be held September 22, 25 and 30 from 4 p.m. to 5:30 on the west fields by the Quandt Gym. Only three individuals may make up a team, but you can have as many contestants as you want. Only the top three participants' totals will be used.

!!REVIEW

The Women's Room

By Toby Goldberg

If the man in your life permitted you to watch ABC television Sunday night (September 14), you had the opportunity to see a dramatization of Marilyn French's book, *The Women's Room*. For all the criticisms which it doubtlessly engendered, it was a worthwhile and absorbing experience.

One might call the drama an "eye opener." But the question remains whether that to which it opened eyes has any resemblance to the truth. Of course, all drama is a condensation of conflicts. It has to be. However, French has offered up a terrific polemic against males — from birth through childhood to adulthood (and adultery). At the end of the drama she offers a startling epiphany: men are the horrendous specimens they are because women put them on pedestals and regard them as gods. And they are only men. See ladies, even that's our fault!

Take Mira — the central character, played by Lee Remick. From the age of five, her sole desire was to

become a school teacher. However, because of boys who only wanted one thing, she fell into the marriage trap. Thereafter she and all her women friends became repositories of blame; they are castigated for getting pregnant, being temperamental while in labor, letting the kids cry, being frigid, etc. Mira is beautiful, intelligent, generous, warm, loving, spirited, and devoted to her family. Result: her husband wants a divorce and her kids are obnoxious. Until she meets another man (who also betrays her), her only sustenance comes from other women, all of whom are also beleaguered in one way or another. The only one who has achieved some equanimity is a mother-earth type in caftan who has numerous affairs with very young men.

Watching the drama, one cannot but empathize with Mira. She goes through so much travail that one would have to be heartless not to identify with her. But what about the men? Are they all

cont. on p. 20

**D.M. MOORE, O.D.
JOHN M. LAURENT, O.D.
DOCTORS OF OPTOMETRY**

FOR APPOINTMENT 1052 MAIN ST.
715-341-9455 STEVENS POINT, WI 54481

WHITEWATER CANOEING MINICOURSE

Lecture Session

Wed., Sept. 24 7:00 P.M.

Blue Room

Bring Pencil And Paper.

**All People Going On Sat. And Sun.
Must Attend Lecture Session.**

Weekend Sessions

Sat., Sept. 28 & Sun., Sept. 29

On

**The Red And Wolf Rivers
Leaving Sat. 7:00 A.M.**

All people attending both sessions must sign up at Recreational Services. Lower Level University Center. More details given at Wed. session.

THE VARSITY SPECIALS

Tues. 50°
Shots Of
• Blackberry • Ginger
• Peppermint • Whiskey
• Amaretto (Upstairs 7-close)

**Little Sisters Of Sigma
Tau Gamma Happy
Hour (Downstairs)
8-10 \$1.75 Bud On Tap**

Wed. "Wine Night"

Pitchers Of

• Rhine • Lambrusco
• Rose • Pink or White
Chablis

\$3.00

7-Close

**Thurs. "Double
Bubble
Night"**

**2 Bar Brand
Highballs \$1.00
Upstairs 7-Close**

**Sigma Tau Gamma
Fraternity Happy Hour
Downstairs 7-10 \$2.00**

**Fri. "Import Night"
(Downstairs)**

\$1.00 Bottles Of
• Heineken
• Molson
• Ale
• Moosehead
• Beck's Bier
• John Courage

**Watch For Our All-New Menu
Featuring Homemade Chili
The Varsity Will Be Closed Sunday,
September 21st For Employee Party**

ARTS & LECTURES
1980-81 SEASON

FINE ARTS SERIES (Michelsen Concert Hall)

*Alvin Ailey Dance Company.	Sept. 27, 1980
Bill Schustik.	Oct. 21, 1980
Peter Zazofsky.	Nov. 7, 1980
Barry Tuckwell.	Feb. 18, 1981
Marya Martin.	March 5, 1981
Callahan and Faricy.	April 13, 1981

CONCERT SERIES (Sentry Theatre)

Minnesota Orchestra w/Neville Marriner.	Sept. 17, 1980
Chamber Society of Lincoln Center.	Oct. 8, 1980
Leona Mitchell.	Nov. 2, 1980
Yefim Bronfman.	Nov. 17, 1980
The Tempest.	March 27, 1981
Zorongo Flamenco Dance Company.	April 10, 1981
Western Opera Company (The Elixir of Love).	May 4, 1981

*Will appear in Sentry Theatre.

SEASON TICKETS

Requests will be filled on first come first served basis

	FINE ARTS SERIES	CONCERT SERIES
Student.	\$ 8.25	\$10.00
Public.	30.00	36.00
Youth.	15.25	18.00
Senior Citizen.	15.25	18.00

Individual ticket sales will begin the first business day two weeks prior to each event. All sales are final, NO REFUNDS! This is exclusive of vacations and weekends.

Letters, cont. from p. 12

probably should pay attention to it.

With regard to history, I meant to say, that the censors wish to censor various history books and subjects precisely because in the United States history is written and taught in a critical and intellectually searching way. The censors object to the continuing effort of historians to find better explanations and a fuller understanding of the past. They believe that the

past is fully known and that we should teach certain fixed and immovable notions about American and world history. They seem unwilling to accept the notion that difference of opinion may lead to the advancement of knowledge.

Thank you for the opportunity to supplement the previous article on censorship with these comments.

Lee Burruss
English Department

The Prisoner, cont. from p. 7

all. Through a skillful manipulation of his innermost thoughts and motivations, he is brought to trial where he confesses to every charge and puts himself in a most vulnerable position at the mercy of court.

exquisite examination of faith and commitment and shows how both can be destroyed by the willing participation of the victim himself. The performances of Guinness and Hawkins are brilliant and memorable, and the audience is left with an enigma as to the behavior and decisions of both men.

The Prisoner is an

The Womens Room, from p. 19

as ultimately selfish as they are portrayed? Couldn't there have been at least one decent one?

Unlike the book, the drama ends on an upbeat note. Mira finds fulfillment as a college professor exhorting young

women to be in the vanguard of change and to define themselves as "persons who make choices." As a professor, myself, I was pleased to find out that I had made exactly the right choice.

Ellery, cont. from p. 5

Being an active civilian for 12 years, Ellery said that "our national defense is essential to us. Our Army and our National Guard are essential elements of our defense and the civilian soldier is the essence of our

National Guard."

Judging from his long and dedicated military career, it's obvious that John Ellery deserves the job as Colonel, liaison between the governor and the Wisconsin Army National Guard.

High on Health, from p. 15

the trim, lean look of a young adult. Just stick with it!

You should have no fears about "masculinizing" your body through exercise, by the way. Hormones are responsible for men's physiques, not exercise.

The puckering in women's legs, popularly called "cellulite" is simply lots of fat under a slightly different skin texture. Beware of the gimmicks on the market which promise to remove this problem from your life without effort. If you get

involved in whole body exercise, you will trim and tone all over, including those areas where you "dimple."

Answers:

- 1) Gary Busey
- 2) Dino
- 3) Bill Bixby and Ray Walston
- 4) P.J. O'Rourke
- 5) Cruel Shoes
- 6) J. Jonah Jameson
- 7) Mr. Dithers
- 8) Lew Krausse

No Matter Which Side You're On Riding or Driving

Drop By The
Campus Information Desk
(At The U.C.)
For Car Pooling Information

Time Again for An Annual Affair—Nutshell

The Doonesbury Syndrome, football Saturdays, college stress, and the draft are just a taste of what's in this year's *Nutshell*. It's a magazine that tells about a lot of things to do with college living. And it's an economical choice to add to your reading list—it's free! Pick up one today.

Sponsored by Residence Life

Student Affairs

Sponsored by the UWSP
Student Affairs Offices

UWSP Career Counseling

What am I doing here?

By Chris Bandettini

Do you ever wonder what you're doing in college or where you're going to be five years from now? Is our work-oriented society pressuring you into becoming certain of your future, so you will be well prepared when the reality of graduation dawns on you?

Relax... if you are among the many students who are undecided or unsure concerning career decisions. Important decisions in life take time... so don't feel you have to pick a major tomorrow just because society demands it of you.

People continually change and grow, and concurrent with these changes, new values and ideas about life enter into one's ongoing process of ultimate career choice. However, if you are uncomfortable with the uneasy feeling of not knowing where you're going, there is

some positive action you can take to help you begin moving toward a concrete career decision.

Consider participating in UWSP's Career Orientation Seminars or Career Development groups offered through UWSP's Counseling and Human Development Center.

The Career Orientation Seminar is a one-session, two-hour program which gives people an introduction in understanding what the process of making a career decision is all about. This seminar presents information about various places where students can seek career information.

This program will be offered Monday, October 13, 3-5 p.m., Wednesday, October 29, 10 a.m.-noon, Monday, November 17, 3-5 p.m., and Wednesday, December 3, 10 a.m.-noon.

If you would like to experience an in-depth career decision process, perhaps you may be interested in the Career Development group, which consists of four sessions, each two hours in length, beginning the week of October 20.

This particular group brings students through several phases of discovery. The first step of this process is the self-exploration, or self-assessment phase. Students' abilities, values and interests are assessed with the goal of helping them see how they relate to their possible career choice or educational major.

Students then begin to explore what's available to them in the world of work. This phase breaks down and classifies careers into specific categories.

After students have sorted out what they're all about, and what's out there in the world of work, the next phase is information gathering, in specific areas of interest.

Upon reaching this stage, a well developed, comprehensive information library is available in the Counseling and Human Development Center for students to explore. It's open five days a week, 7:45 a.m. to 4:30 p.m. Resources in the library are organized in terms of classification systems taught in the career development group to facilitate this exploration.

In the final stage of this process, the reality-testing or implementation stage, students are encouraged to actively experience their particular area of interest by taking specialized classes, and participating in relevant work and volunteer

experience.

If, upon completion of the career development group, you have not identified a major area of interest, perhaps new growth-expanding experiences need yet to occur in your life to broaden your perspectives. Skills are taught enabling the student to use the career decision-making process through life. Increased insight and information can be attained by returning to any stage of the process at any time to work through it again.

Why not start today, and become actively involved in a process that takes you closer to a career decision. Pat Doherty, coordinator of these career counseling efforts, urges students "to become determiners of the future, rather than individuals determined by the future."

Giants vs. Philadelphia at 8 p.m. in the University Center Coffeehouse, at no charge.

Tuesday, September 23

BUCK ROGERS — To all you Buck Rogers and Captain Marvel fans, Buck Rogers and Adventures of Captain Marvel will be shown in the University Center Coffeehouse at 8 and 9 p.m., at no charge.

Tuesday and Wednesday, September 23 & 24

THE PRISONER — Peter Glenville's powerful drama is about the destruction of a man's mind. (Sounds intense.) Alec Guinness is a Cardinal of the Church, involved in the WWII resistance, and now a foremost enemy of the totalitarian state in which he lives. The Prisoner examines faith and commitment and uncovers the means whereby both can be destroyed with the willing complicity of the victim himself. This film will be presented in the Program-Banquet Room at 7 and 9:15 p.m.

Friday, September 19
TURKEY TROT — Now I've heard everything! If you're the kind of person who likes to let loose, and thrives on insane Friday Afternoon Escapades, venture over to Schmeckle Reserve and observe the activities of the

Intramural Men and Women's Turkey Trot at 4:30 p.m.

Saturday, September 20

TENNIS ANYONE? — Our women's team takes on Carroll at 11 a.m. and Parkside at 12:30 p.m. at Green Bay.

Thursday, September 18

RHC CANDLELIGHT AND DINING — Presenting Carrie Dillmann, from 4 p.m. till 5:30 p.m. in the Debot Blue Room.

Friday, September 19

HAPPY HOUR — If you're not at the Turkey Trot, stop over in the Grid from 3-7 p.m. and indulge in free popcorn and \$1.50 pitchers of soda or beer. Or even better yet... stop in for Happy Hour before observing the Turkey Trot — it could be quite interesting!

Saturday, September 20

ANOTHER HOME GAME! — The Pointers take on St. Norbert (Shrine Game), at 1:30 p.m.

Monday, September 22

PASS-PUNT-KICK — Men and Women's Pass-Punt-Kick teams will be competing from 4-5:30 p.m. in the West Field by Quandt Gym.

Wednesday, September 24

ART LEAGUE SPEAKER — Nancy Callicott will be speaking at 7:30 p.m. in 205A of the Fine Arts Building.

Wednesday, September 24

WOMEN'S VOLLEYBALL — Varsity and JV takes on Madison at 7 and 5:30 p.m., and we play La Crosse at 8:30 p.m. All games are home.

Thursday, September 18

FACULTY RECITAL — With Paul Doebler playing the flute, at 8 p.m. in Michelsen Hall.

Thursday and Friday, September 18 and 19

SURE BEATS SHOVELING SAND BAND — What? That's the name of the band that will be entertaining you in the Coffeehouse Thursday and Friday from 8 till 10:30 p.m. If it sure beats shoveling, it sure beats doing homework...

Sunday, September 21

SUZUKI — A Talent Education Suzuki Solo Recital will be presented at 3 p.m. in Michelsen Hall.

Wednesday, September 24

STUDENT RECITAL — at 4 p.m. in Michelsen Hall.

If you would like your event listed here, submit place, time, date, and what's going on to: Comin' Up, The Pointer 113 CAC, or Call 346-2249.

Thursday, September 18
ELEVENTH HOUR SPECIAL — 90 FM will be presenting to all you late-night listeners, (they play some crazy and wild tunes late at night!), none other than B-52's **Wild Planet**. So tune in, and go crazy!

Friday, September 19
LOOKING FOR TROUBLE? — Yes, all the time! Tune in again at 11 p.m. for 90 FM will feature Toronto's very own, Looking for Trouble.

Saturday, September 20
THE ROLLING STONES — Let It Bleed is the featured album on 90 FM's Eleventh Hour Special.

Saturday, September 20
FOOTBALL — Fifth Quarter after football game until 5 p.m., with showing of Miller sports films — "Highlights of Sports" and "The Greatest Game Ever Played" at the University Center Coffeehouse. There is 20 percent off on glasses of beer and medium sodas, and free popcorn. Indulge and enjoy!

Sunday, September 21
GREEN BAY PACKERS — play the Los Angeles Rams, and this game will be shown on Video Screen, 3 p.m. at the University Center Coffeehouse. Free!

Monday, September 22
MONDAY NIGHT FOOTBALL — The New York

Scrump dillyshus! Coupons

20¢ OFF!

PLEASE PRESENT COUPON BEFORE ORDERING

Limit 1 coupon per customer. Redeemable only on items selling at regular price. This coupon not redeemable with any other coupon offers. Good only at "Dairy Queen" store listed on reverse side. Void where prohibited, licensed or regulated by law.

Offer Expires Dec. 31, 1980

PEANUT BUSTER PARFAIT™

Dairy Queen

20¢ OFF!
PLEASE PRESENT COUPON BEFORE ORDERING

BANANA SPLIT

Dairy Queen

Limit 1 coupon per customer. Redeemable only on items selling at regular price. This coupon not redeemable with any other coupon offers. Good only at "Dairy Queen" store listed on reverse side. Void where prohibited, licensed or regulated by law.
Offer Expires Dec. 31, 1980

15¢ OFF!

SHAKE OR MALT

Dairy Queen

Limit 1 coupon per customer. Redeemable only on items selling at regular price. This coupon not redeemable with any other coupon offers. Good only at "Dairy Queen" store listed on reverse side. Void where prohibited, licensed or regulated by law.
Offer Expires Dec. 31, 1980

Dairy Queen Brazier Restaurant

South Of Shopko

Open 10:30 a.m. to 10 p.m.

Dairy Queen

brazier

**Around Here We
Listen To WWSP-90 FM**

**TUNE US IN
AND
HEAR WHY.**

cont. from p. 1

tactical information.

switchboard equipment was set up to serve various field command posts. The exercises were intended to test communications equipment as if in real combat. Higher command posts would send messages regarding enemy positions to certain command units, which in turn will relay information to hypothetical combat units, so they could react.

Most of the communications equipment for the training was supplied by the 410th signal company out of Junction City. Commander of the 410th, Cpt. James Keir, said that communications between the various command units went very smoothly. Keir added that the 410th had no problems with its signal gear, which enabled commanders to effectively send their messages. In a combat situation, a fully functional communications unit is essential to ensure that troops receive information on enemy locations and other

an ideal situation, should take two hours to set up. Sixteen hours were spent sitting up last weekend, due to manpower shortages. Although 82 men from the 410th trained at McCoy, many attended the round robin training. They were mostly younger soldiers and inexperienced in the communications set-up.

Many of the 410's men at McCoy were new recruits, brought in mainly from the efforts of Army reserve recruiter SFC Craig Bailey of Stevens Point. Bailey, who attended the exercises at McCoy last weekend said it's important for recruiters to keep tabs on the progress of their recruits. After viewing the new recruits, Bailey was pleased with their actions at McCoy and said they "looked good" in the eyes of commanders. He added that most of his recruits, including a group of ROTC soldiers from UWSP, were pleased with the reserves and the opportunities the Army reserve offers.

**VISTA
is coming
alive again.
How about
coming
alive
with us?**

Here's your chance to do something for America. We need all kinds of VISTA volunteers. All kinds of skills. People eighteen or eighty, we don't care. High income or low income. We don't care as long as you come. Come to VISTA for the most important experience of your life. VISTA needs you. VISTA is coming alive again. Call toll free:
800-424-8580.

VISTA

A Public Service of
This Newspaper &
The Advertising Council

**Bob Hope
says:**

**"Red Cross
can teach you
first aid.
And first aid
can be a
life saver."**

A Public Service of This Newspaper & The Advertising Council

classified

for sale

Portable 8-track player in good condition. Women's clothes, size 16, some new dresses, sweaters, pants. Size 7½ shoes, new. Call Jody at 341-0949 or stop at 321 Michigan Ave. No. 6

One set of refinished bunk beds, brown. One year old and very solid. Call 341-5770 ask for Joe.

1968 Ford LTD fair condition, \$200. Call 341-6095.

Make your own beer: Geordie Home Brew Kits; imported beer you make yourself; mild, lager, bitter, and stout, great for gifts. Makes 5 gallons for \$8.95. 345-0647.

Guitars for sale: beautiful Yamaha classical guitar, hardly used and in excellent condition. Also a classical guitar straight from Spain in

excellent condition. Contact Amy in 204 Neale, 346-2343.

Mandolin in excellent condition, with hard case. 592-4458 (local no.)

1974 Chevy Vega. Excellent MPG, good runner. Best offer. 341-0889.

Philco console AM-FM radio & stereo in good condition. \$125. Call 346-2641.

Stereo: Gerrard turntable with 8-track and receiver in one component, \$60 or best offer. Call 341-1310 between 4 and 7 p.m.

Splitkein X-country skis (215 cm wide) with Geze bindings. Also Addidas Suomi boots (size 13). Case included. Asking \$140. X-country ski knickers and jacket. New, \$100, asking only \$35. Call Steve at 346-4116 in 430 Smith Hall. Prices are negotiable.

Banjo music lessons: group lessons being offered at Heartland Music by Jed of the Blue Mountain Bluegrass Band. Sessions begin Monday, Oct. 6. Call 341-4109 for more information.

wanted

21" Ten-speed. Call 341-4176 and ask for Jon.

Single room in apartment or house, close to campus for fall semester. Call Kris at 536-4092 (Wausau) or leave message at 101 Cops.

Used pressure cooker, 341-6115.

Needed immediately: one woman to sublet a space in house located ½ block from Student Services Bldg. Great roommates. Washer-dryer, plenty of room. I'm leaving on account of finances. Please call 345-0678 and anyone can help you.

lost and found

Lost: I lost my glasses September 2. Please contact Maria if you find them. 344-9611. Small reward.

Found: one green with yellow-lettering sweatshirt. Call 346-4301 (Records office).

announcements

S.W.I.G. meeting held every Wednesday evening. Check Pointer Poop for postings.

Tri-Beta Biology Club will be meeting Thursday, Sept. 18 at 6:30 p.m. in room 312 CNR. Dr. George Becker will be speaking on, "The Fishes of Wisconsin." Tom Davis, a UWSP grad. student will also be giving a short talk on zoos.

Rugby Match, Point vs. Oshkosh, 12:30 intramural field corner of Michigan and Marie.

Congregation Beth Israel Synagogue, 1475 Water St. Stevens Point, will hold Yom Kippur, Day of Atonement services at the following times: Friday, Sept. 18, 6:30 p.m. Kol Nidre. Saturday, Sept. 20, 9:30 a.m., morning services. 12:00 Memorial services. 4:30 p.m. Afternoon services. 7:15 p.m. Concluding services. All are welcome to join us. For further information, call Arthur Levinson, 344-9270.

Blue Mountain Bluegrass Band will be playing at the Super Bowl in Plover from 9 to 10 p.m. on Thursday, Sept. 18. No cover.

Clam Lake Survivors: Get your Clam Lake T-shirts now. Sponsored by the Wisconsin Parks and Recreation Association. September 22 and 23 in the UC, September 24 and 25 in the west end CNR. Only \$4.75.

The Obsession invites you to the Starlite Ballroom this Sunday, Sept. 21, at 8 p.m. Past, present, and future of rock & roll! Experience The Obsession!

Central Wisconsin Naturalists will meet next Tuesday (23rd) at 4 p.m. Come and see what we're all about! (Watch the Poop for details).

Student teaching orientation meeting for Sem. II, 1980-81 to be held on Tues., Sept. 16 at 10 a.m. or 2 p.m., Room 116 COPS or Friday, Sept. 19 at 10 a.m. in Room 116 COPS. If unable to attend any of the meetings, see Tom Hayes, Room 112 COPS immediately.

for rent

Room for one female, 1924 College Ave., \$380 per semester. Call 341-5934 or 341-1383.

Room for female to share home in country, 6 miles from town, fireplace, single room, rustic. 341-4691.

A MUST TO SEE!

"THE WORLD FAMOUS"
GREAT WHITE STALLIONSThe ROYAL
LIPIZZAN
STALLIONS

ALL NEW SHOW!

Including

THE AIRS ABOVE
THE GROUND!

Sunday, September 21 3:00 p.m.

Quandt Fieldhouse (UWSP Campus)

Adults-\$7.00 UWSP students, Children 12 and under

and senior citizens 65 and over \$2.00 discount
Tickets on Sale—University Center Information Desk
Athletic Department Ticket Office—Quandt Fieldhouse
Sports Shop (Downtown Stevens Point)

For Information Call Athletic Ticket Office-346-3888.

THE WORLD'S GREATEST EQUINE EXTRAVAGANZA!

PEACE!

To find Peace, to share Peace, to celebrate Peace... That's what we're all about at

Peace Campus Center-
LutheranVincent and Maria Drive
(Behind The Red Owl Store)

Worship Celebration: Sunday, 10:30 a.m.

Bible Study Supper: Wednesday, 5:30 p.m.

(Call 346-4448 for supper reservations)

AQUARIUS II Grand Opening

"FEATURING:"

Belts & Buckles
Harley Davidson Acces.
Masks & Halloween Supplies
Tapestries
Bamboo Curtains
Leather Goods
Gag Gifts
Turquoise Jewelry
Novelty Items
Bar, Strobe & Black Lights
Fiber Lights

**1332 Strongs Ave.
Stevens Point, Wis.**

Former:
"Common House"

"And Toys With You In Mind"

(And In Wis. Rapids) 126 2nd St. N. Phone 421-3883

TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI

T.K.E.

HAPPY HOUR

THURSDAYS 4-7 AT THE

FREE Munchies

	<u>ONLY</u>	<u>FROM</u>
²⁰ OZ. Regularly \$1.00	40¢ 50¢ 60¢	4-5 5-6 6-7
Mixed Drinks Regularly .80¢	40¢ 50¢ 60¢	4-5 5-6 6-7

1/2 PRICE ON SODA ALL 3 HOURS!

TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI