

The Pointer

A Student Supported News Magazine

Vol. 24, No. 7

October 2, 1980

The Perils of Unplanned Pregnancy

By Jeanne Pehoski

Note: The women interviewed for this article, whose names were changed, are all UWSP undergraduate students.

Each year, approximately 100 unplanned pregnancies occur on this campus, according to the Health Center. The women do not have an easy choice to make. Whatever decision they come to will affect them for the rest of their lives. In the hopes of informing others in the same situation, four women were willing to be interviewed by *The Pointer* about how and why they came to their decisions.

Two who chose abortion
Renee had two abortions — four years apart. In both cases, her lover was the same man.

"Each case is an unusual situation," she said. "I don't feel that I was the dumb kid who was just having sex freely. In the first case I was using 'rhythm.' I was traveling and my cycle was off, but I didn't know it was off at the time. I missed a period before I ever had intercourse. I had an abortion totally confident that I needed an abortion. There was no way I was going to have children and be financially dependent on either my father or good friend (lover) at that time," she explained.

"The second time," she said, "we had a good relationship in using birth control — I was using the diaphragm. However, it was much harder for me to have the second abortion. After the first one, I said I would never have another abortion because it was not a pleasant thing to go through. It was a waste of money and was hard on my psyche — even though I was sure it was what I wanted. It was also hard on my body — there was pain, not immediate pain — but it was there. It also changed my hormone balance. I was going against my own rule when I decided to have the second abortion."

Renee admitted that the second abortion was "much

harder emotionally on both of us because we were much closer to having children. I didn't want to keep having abortions, so my lover and I talked over the possibility of one of us becoming sterilized." They decided against it, because they want to have children someday, but they still aren't ready to have them.

During the second abortion, Renee's lover was with her during the procedure. She admitted she had some negative reasons for wanting him with her. "I wanted him to hurt a little bit, and I think he did. It was also good for me to have him there — he remained a friend, he was not a creep."

When asked why she didn't have the child and give it up, Renee replied, "If I would have had the child, I would've kept it. It wasn't an easy decision to make but it was made thoughtfully. I'm important and I was thinking of my own life."

Diana admitted she was irresponsible in using birth control. She had a diaphragm but seldom used it. Both she and her lover thought they were sterile. "I feel bad about how irresponsible I was," she said.

"When I found out I was pregnant, he took it harder than I did, because, he felt — I guess it was guilt. He felt bad for me because of what I would have to go through — he didn't want me to go through any pain," Diana said.

"I was so sure I wanted to have the abortion — there was never any doubt in my mind, or in his mind either. He felt bad because I would have to go through it alone. I felt bad because I had to say to him, 'I can't share this with you because I'm not sure how I feel,' and he would be really frustrated because he couldn't be in on it. He felt responsible — he was very responsible, but yet he couldn't share it with me, so that was very hard on him."

Diana said that the main problem with her abortion was that "I was very nervous. I wasn't sure what was going on. I got the

impression that he wouldn't be allowed in with me during the procedure, even though he wanted to be. I guess I wasn't assertive enough — I was just confused and it ended up that he wasn't allowed in any of it with me. That was the worst of all — not for me but for him. I could handle it because I was with all these other women. He really wanted to be with me. And then, I wanted him in the recovery room with me, but they wouldn't allow that either. I didn't think they were very sensitive to my needs at that point. They didn't even have dividers for us in the recovery room."

She had her abortion at Summit Hospital in Milwaukee. However, she mentioned that she thinks the man can be present with the woman during the abortion, but the staff doesn't promote it.

Although Diana admits it was a "neat feeling" being pregnant — the thought of creating a person appealed to her — she did not have the child and give it up because, "it would have been hard for me to do because of the love for the baby involved. Also, I would have found it hard to explain it to everyone and to stay in school. I wanted to

have been. I'm my top

priority. Life is for your own pleasure and if you're going to have a child that should be for your pleasure also. I think women are being caught in a trap of being called 'selfish' when it comes to making this type of decision. Men, on the other hand, are considered to be 'career-minded.' That's a double standard I don't like. I don't consider myself selfish but career-minded."

Both Renee and Diana had support from their lovers. Renee and her friend split the cost of the abortion in both cases and Diana's lover paid the entire bill.

According to the Women's Resource Center, abortions cost between \$165 to \$185. Midwest Medical Clinic in Madison is recommended as one of the better places, mainly because of its thorough counseling sessions. The only major complaint the women had was that the food you get in the recovery room is not that good. "For all that money," Renee said, "you think they could give you more than sugar cookies."

Both women also said that the UWSP Health Center was generally supportive and cooperative.

Two who kept the child
Anne was using a diaphragm when she became

pregnant. She was involved with her lover for over a year and was planning on getting married to him. However, they no longer have a relationship.

"I asked him to give me time to adapt to being pregnant and school starting and then let me ease into getting married. I think he took it as I wasn't going to marry him — he took it as a rejection. He was upset. I hoped that time would make him see what was going on and I wanted him to take some of the responsibility upon himself. Instead, he was placing all the responsibility on me. We would get married, but as far as the reality of the situation — it was my responsibility. He wanted to get married but I didn't want a marriage like that. I thought he would mature during the process and realize the responsibilities that a marriage and a child entail and that he would have to have 50 percent of the responsibilities. Even though he wanted to get married, he didn't realize that."

"After the baby was born," she continued, "he showed some concern and acted decent. He thought we would have a relationship again. I don't know whatever gave him that idea. He can come see the baby, but I don't want a relationship with him. His contribution to this situation was that he offered to marry me. In fact, he told me that I had no choice in the matter but to marry him. I feel sorry for him because he can't understand the situation."

She feels very capable of raising a child — "more capable than a lot of married couples I know. When there's a man and woman who don't get along, a lot of times they use the child as ammunition against each other. I love my baby 100 percent. I'm educated. I know about child development, nutrition, about raising kids, and I feel comfortable about having one of my own. It's a neat addition to my life and it adds

Cont. on p. 4

News Briefs

UW-Madison Accepts Applications

UW-Madison started accepting the 1981-82 undergraduate admission and housing applications October 1.

The admission application deadline for the fall semester, 1981 is April 15, 1981 for transfer students.

Dormitory space is at a premium, and priority is given to Wisconsin residents who apply before March 15, 1981.

Financial aid forms will be available January 1, 1981. To receive priority consideration for financial aid, students should submit the undergraduate admission application by March 1, 1981.

Meeting to Discuss Possible Formation of Tenant's Union

There will be a meeting held on Friday, October 3 in the Ellis Room of the Charles White Memorial Public Library from 7 to 9 p.m. A member of the Madison Tenant's Union will be the guest speaker. Discussion will center on the possibility of forming a Tenant's Union in this community. Anyone interested is invited to attend.

UWSP Planetarium and Observatory Open to the Public

The UWSP Department of Physics and Astronomy is scheduling each Tuesday and Wednesday night this academic year for any interested person to use its planetarium and observatory facilities.

The planetarium, located on the second floor of the Science Building, will be open from 7 to 8 p.m. The observatory, located on the upper level and roof of the Science Building, will be open from 8 to 11 p.m.

Callicott First Speaker in Philosophy Lecture Series
Dr. Baird Callicott will discuss "Animal Liberation and Environmental Ethics" in a program open to the public at 7:30 p.m. Thursday, October 7, in the Wisconsin Room of the University Center.

Callicott, a member of the UWSP Philosophy Department, is widely known for his curricular development, lectures and research in the areas of environmental ethics.

His talk will be the first in a monthly series on current

human issues in philosophy and religion to be presented this academic year by the UWSP Philosophy Department.

Health Center Sponsors Unplanned Pregnancy Prevention Campaign

Carol Weston, Lifestyle Improvement Specialist for the UWSP Health Center, announced a campaign to reduce the approximate 100 unplanned pregnancies occurring on this campus yearly.

The campaign, which began September 29, will run through October 31. It will be repeated from December 1 to December 13.

Personal workshops on contraceptives will be given in the residence halls and there will be contraceptive classes every Tuesday at 4:30 in the Health Center, located on the second floor of Delzell Hall. The Health Center is planning on publishing results of the campaign.

Anyone interested in attending the sessions or having questions about the campaign can contact Weston at 346-4646.

Gay People's Union Announces Publication of Newsletter

The UWSP Gay People's Union (GPU) announces the publication of a newsletter, Hale. It carries news of all GPU events, and articles, poetry, editorials and reviews. The first issue, which features an account of the group's representatives on their visit with lesbian and gay Cubans at Camp McCoy, has been acclaimed by readers from England and New York.

A year's subscription—nine issues—is available to students for \$4 and to non-students for \$10. To order, send check or money order to: GPU, Box 88, University Center, UWSP, Stevens Point, WI 54481.

UWSP Faculty Members Record Album

The Wisconsin Arts Quintet, an ensemble of faculty members at UWSP, has recorded an album, Contest Music for Woodwind Quintet on the Redwood label.

The album features Paul Doeblen on flute, Julius Erlenbach on horn, David Beadle on bassoon, Daniel

Stewart on oboe and David Copeland on clarinet.

Formed in 1971, the quintet has given an annual series of concerts on the UWSP campus and has also toured throughout Wisconsin and Minnesota.

Billing Procedure Changed

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 them.

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

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

²⁰ OZ.

Regularly \$1.00

Mixed Drinks

Regularly .80¢

ONLY

40¢

50¢

60¢

FROM

4-5

5-6

6-7

1½ 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

FREE Munchies

Students fight back

United Council Attacks Dreyfus' Budget Cut

By Lori Holman

United Council (UC) at its September meeting held in Madison, passed a strongly worded resolution opposing Governor Lee Dreyfus' move to cut back the UW-System schools operating budgets by 4.4 percent. The resolution expressed "deep disappointment at the Governor's politicization of an institution which has always been above politics: The UW System."

Mike Pucci, Vice-President of SGA and UWSP Director of UC, presented the resolution to the Student Senate at the meeting on Sunday, September 27. Pucci explained that Dreyfus announced this cutback only two months prior to the 1980 Fall Semester. The resolution reads that this left "the administration little opportunity to seriously reevaluate budget priorities." Pucci accused the governor of "using the 4.4 percent tax cut in a political move."

Pucci also explained that Dreyfus misled the UW-

System administrators by claiming the cut to be 4.4 percent of the overall budget. However, according to UC and Pucci, the cut is taken out of the "operating" budget and therefore slices out "a bigger piece of the pie" than most have realized. In essence, the 4.4 percent tax cut is really a "15 percent cut of the operating budget," according to UC officials.

UC officials continued to state that, "Lacking any alternative the administration south an additional \$30 fee to cover 20 percent of the shortfall, providing enough revenue to forestall the most dangerous consequences of the cutback. Even with the fee, a grim \$13.75 million cut remained to be absorbed." This information was offered in the United Council Report, a printed article released to each UW-System Student Government.

A second UC resolution was presented by Pucci. It resolved that, "Further tuition increases to cover the deficit created by political underhandedness be strongly

opposed." It also pledged to lobby in the state legislature and in the governor's office to aid the UW-System in dealing

UWSP U.C.
Representative
Mike Pucci

Photo by Gary Le Bouton

with these recent cutbacks.

The resolution stated that, "The \$154 million state budget deficit caused by the irresponsible tax plan of

Governor Lee Dreyfus and the Legislature has not been alleviated despite the ready availability of funds," and that this will result in "threatening the quality of education for all students in the system." The situation was blamed on "the political temerity of the governor and the legislative leadership."

Both resolutions were briefly discussed. The Senators now have a week to investigate these issues. At the next (SGA) meeting, amendments and discussion will take place. Finally, the resolutions will be voted upon and action will be taken accordingly.

The original authors of these resolutions are members of UC. This 20-year-old student organization holds a membership of most of the 13 UW-System campuses. In general, such membership consists of Student Government members from each campus.

UC states its primary purpose, according to a recent press release, to be that of "lobbying and researching information and

advocacy service for the student governments."

The representatives from each campus convene on a monthly basis, on various campuses, to conduct the business pertaining to UW students. If the majority of the body passes a presented resolution, the UC Executive Administration actively lobbies non-student decision-makers on behalf of the 151,000 students that they represent.

Current issues lobbied by UC at this time include landlord tenant reform, financial aid, student rights, collective bargaining, registration and the draft and campus sexual harassment. If anyone is interested in these, or other student related issues, attend the SGA meeting on Sunday, October 5 at 7 p.m. in the Wright Lounge in the University Center. Kim Kachelmyer, President of UC, will appear as the guest speaker. The SGA will also vote on the two submitted resolutions.

A step up

Trainer adjusting to new position

By Jeanne Pehoski

"I was pleased and shocked when Chancellor Philip Marshall asked me to be acting Vice-Chancellor of Academic Affairs," said Dan Trainer, former Dean of the College of Natural Resources (CNR).

Trainer was appointed this spring, after Marshall rejected the list of five candidates for the position submitted to him by a "search and screen" committee.

"I didn't apply for the job the first time the position was announced because I felt I would be separated from the students," Trainer said. "I miss working directly with the students. I've had some contact with them, but I'm not dealing with them in the same way," he added.

Enjoys Academic Aspect of Job

However, Trainer enjoys the other facets of the job, especially "being in the mainstream of what's happening in the academic aspect of the university."

The role of the administration is to provide the kind of environment so that the faculty can have the

academic programs that are needed," he said. "So far, I've enjoyed working with the new programs and the new majors."

Trainer said that he's impressed with the faculty commitment to the university and added that they have not only been cooperative about serving on committees but also have an "excellent philosophy and approach toward making UWSP a quality university."

Text-Rental Committee Formed

Due to complaints from both faculty and students, Trainer has formed a committee to investigate the text-rental system.

Trainer explained that, under the current system, there is a dollar limit on the books an instructor can purchase for the text-rental program, and the books have to be used for a certain length of time. Trainer said that some fields—like Computer Science—are changing so rapidly that the student does not always get the best textbook for the course.

"The ground rules of the text-rental system haven't

been looked at for awhile and in this time of inflation, I think it's the best time to do it," Trainer said. "We want to be sure to provide the students the best education possible, and books are an

Dan Trainer

important part of an education. I don't know what the recommendation of the committee will be, but it's possible that once the student enters his major, he'll be required to purchase the necessary books, and the

text-rental system will be available only for the 'core' courses," said Trainer.

Still devoted to CNR

Although Trainer said being acting Vice-Chancellor is "great," and he's getting "excellent cooperation" from everyone around him, he doesn't know if he'll apply for the position. "I really haven't given the subject much

thought. I'll decide what my priorities are when the goals for the new 'search and screen' committee are established."

Trainer admitted there are some days when he'd rather be out in the wild trailing deer. "Besides," he added, "in my judgment I had the best job in the state when I was Dean of the CNR. I know

Cont. on p. 7

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 October 9, 1980

\$ 3

SAVE

WITH THIS COUPON

Cont. from p. 1

another interesting dimension to my life."

Anne did not give up her child because it would have been "too difficult to give it up after carrying it for nine months." She said she has the support of the community, her family, friends and minister. She added that she didn't know until she was eight months pregnant that if she was planning on giving the child up, her brother and wife would have taken it because "it's part of the family."

She does not find it particularly difficult to have a child and go to school. She schedules her classes in the morning, she she can spend more time with her child.

Sherrie was also using the diaphragm when she discovered she was pregnant. She previously has had an abortion and didn't want another one. "When I found out I was pregnant, I was shocked. I decided I wanted to have this baby. The biggest decision," she said, "is deciding you want a baby. I felt I was ready to have a baby."

When asked why she is not going to give her child — which is due in November — up for adoption, she replied, "Because it's my baby. Why should I give it up?"

Sherrie's not getting much support from the baby's father, but said it doesn't matter because "we were just good friends. Why make the relationship into something it's not? I didn't

want to get married. I want to be myself rather than 'somebody else's something' and I think I'm pretty much myself now."

However, Sherrie said that all her friends, instructors and family are very supportive. "The people who are opposed to it usually don't say anything. You run into a few negative people here and there, but that's life."

Sherrie, who plans on going to graduate school, is realistic about having a child. "Nobody says it's going to be easy. Having a relationship with a person isn't easy. Going to school isn't easy. But I was brought up to believe that if you want something, most of the time you can have it."

She plans on having her child at home by midwives. Two midwives, a female friend and a male friend will be present at her birth. When asked why she wants a man present at her birth, she answered, "I just do. I didn't really think about it. Men are nice people. I feel comfortable with the man who will be with me."

She is going to schedule her classes in the morning and take her baby to work with her in the afternoon. Sherrie doesn't care what sex the child is, "as long as it's healthy."

Neither woman thinks that women who have abortions are coping out. "If that's the right decision for them, then it's the right thing for them to do. After all, people have to do what's right for themselves."

SGA to participate in Homecoming activities

SGA seeks visibility

By Lori Holman

The Student Government Association (SGA) meeting was called to order Sunday, September 27, by President Linda Catterson. She mentioned that one of the future goals of SGA would be setting a biweekly meeting with Chancellor Philip Marshall. Catterson explained there would be a delay in this plan due to Marshall's absence until October.

SGA to participate in Homecoming activities

Lori Beirl, SGA's Communication Director, announced that the main goal of the SGA Communication Committee is to achieve higher visibility for SGA. One way of achieving this is to participate in the homecoming events this year. Nominations for king and queen were taken from the SGA membership and will be voted on at the next meeting. SGA will also enter a float in the Homecoming parade, because, Beirl said, "We are seeking to get ourselves known."

Resolution proposing optional finals for seniors dies

It was also announced that the resolution that gave

senior students the right to optional finals during their graduating semester was killed by the Academic Affairs Committee of the Faculty Senate by a majority vote. The original resolution was introduced last year by then SGA Vice-President Terri Theisen. Mike Pucci, the current SGA Vice-President, said that the committee "roasted" the piece of legislation, but produced a compromising public policy statement. This statement allows graduating seniors to approach their professors and request that their finals be made optional, but it was not decided how

such a policy would be implemented.

Next Sunday's agenda

The next SGA meeting, to be held on Sunday, October 5 in the Wright Lounge of the University Center, will include the following business: Senators will vote on the student organizations budgetary revisions, the Speaker of the Senate and Parliamentarian will be voted upon, and Kim Kachelnmyer, President of the United Council, will appear as guest speaker. All those interested are invited to attend.

November 20

American Cancer Society

the
alibi

Reminds
You That The

**Downstairs Game Room Is
Open Mon.-Sat. At
4:00 With \$1.50
Pitchers Until 7:00
Use Maria Drive Entrance**

COUPON

Good For 50¢ Off
Alibi Supabeer After
The Point/Oshkosh Football Game

Sat., Oct. 4, 1980 From 4-7

the
alibi

OPEN

MON.-S. T. 7:00

SUN. 8:00

200 Isadore

Cover Charge

25¢ Sun.-Tues.

50¢ Wed.-Sat.

CAMPUS
RECORDS
+
TAPES *

**STUDENTS
SMILE
You
Only HAVE
8 Months to go!!!**

Now In Stock!

- Supertramp - "LIVE"
- Sweetbottom - "Double Motion"
- STREISAND - "GUILTY"
- JONI MITCHELL - "Shadows AND Light"
- BOWIE - "Scary Monsters"
- TOM WAITS - "HEARTATTACK + VINE"
- MANY MORE ON SALE! +

student profile

By Carla Tischendorf

"As I see it," explained Scott Hegle, a UWSP freshman who is blind, "I'm not so different from everyone else. I only wish other people could accept that."

Hegle, who is majoring in Communications and minoring in Psychology, is especially interested in radio. "I decided to come to UWSP because of the prestigious campus radio station it has. I do some production for the station already. I keep hoping I'll get a chance to broadcast a show." He laughed and went on to say, "I keep hanging around the station. I think they'll finally get annoyed enough to try to get rid of me, so I hope they'll just let me on the air."

Like most other incoming college freshmen, Hegle expressed his apprehension in adjusting to college life. "It's never easy for me," he said. "But the students here are very willing to help."

Photo by Jeff Marzofka

Scott Hegle

Hegle wanted to prepare himself for college by attending a public high school his senior year. Prior to then, he was educated at the Residential School for the Blind in Janesville — his hometown. With the exception of the third grade — when he attended an elementary school for "normal" children part-time — he had been a full-time student at the School for the Blind, where he had been active in track, cross-country, wrestling and swimming.

"I enjoyed going to school there," he said. "We had about 150 students from throughout the state. One of my brothers, who is also blind, goes to school there too. I just wanted a little more excitement in a larger school."

He attended Parker High School his senior year and was active in the forensics club and became the assistant editor to the high school's paper, in which he wrote an editorial column entitled "As I See It." He was also a member of the cross-country and wrestling teams.

Hegle said problems arose when he needed books printed in Braille. The books were often nonexistent or hard to get, and it was difficult to find students who would offer to read the regular textbook assignments to him.

"The kids helped me in the lunch lines and everybody seemed to know me. They would say 'hi' to me in the halls. The only thing was that I didn't know all of their names and that frustrated me," Hegle said.

While in high school, Hegle won the Voice of Democracy Award for his speech entitled, "My Responsibility to America." He also earned the Junior Achievement Award.

In the summer of 1979, Hegle participated in the Holland World Olympics for the Disabled. His event was swimming. Two thousand athletes attended from 42 countries. The United States was represented by 200 athletes. The athletes participated in events according to their disabilities, which included the blind, paraplegics, quadruplegics, and those having cerebral palsy.

Hegle needed \$2000 to go to Holland for the Olympics. "The high school kids were just great. They sponsored car washes and sold buttons which read 'We're with you, Scott'. My name was put on the buttons in Braille. I loved Holland, and being able to participate in the Olympics."

Hegle described college as being challenging and exciting. He can record lectures and can translate written notes with an Optacon Optical Detachable Converter. This machine fits on his hand and takes pictures of the written words with a built-in camera. It then uses 144 vibrating needles to form each letter on his fingers.

"I'm glad that readers are easier to find in college," Hegle admits, "or else I'd be in trouble. The Optacon translates only 100 words per minute. I use it mainly for my leisure reading, finding telephone numbers and correcting my typing."

Hegle also uses a Braille typewriter to type notes for reference and study purposes. He hopes to have a seeing eye dog next year. "That should rule up the housing department," he commented.

"Most people don't know how to treat blind people," he said. "There was this one time I led another person to a meeting at the University Center. He blindfolded himself because he wanted to know what it felt like to be blind. We ran into the bike racks and got sort of tangled

up for awhile. I could hear people nearby, but no one helped us. At the meeting, people avoided us when it was time to walk around and get acquainted."

"I run into this type of thing when I'm alone too. I love rollerskating, water-skiing, downhill-skiing, and cross-country skiing. I just hate it when people don't give me a chance to do things or won't give me a chance by not inviting me to things. I know I'm different, but when people treat me like I'm really different, it hurts."

HIGH ON HEALTH

submitted by s.h.a.c.

Changing lifestyles has had a big effect on the American eating habits. Conflicting work and school schedules, processed foods, and microwave ovens have changed the timing and type of food eaten. Breakfast seems to be the most affected by these changes. Most of us (especially students with their hectic schedules) just don't sit down to a good breakfast. Cereals and other quick-to-serve breakfast foods are playing a more important role. Food companies have come out with a great variety of ready-to-eat cereals and quick-to-

serve breakfast foods. They are fortifying many of the popular breakfast items to provide a 35 percent of the recommended daily amount of at least seven key nutrients — but stop and ask yourself what are they fortifying?

Of the top six ingredients in 'Instant Breakfast,' four of them are sugar. 'Breakfast Bars' are sugar, malted milk, and hydrogenated vegetable oil. Be careful of those granola bars that are advertised as "Natural." The top ingredients of 'Grunchola' are rolled oats,

Cont. on p. 16

NEW Buffalo artist boxes 1905-1915

ENTIRE STOCK MARKED DOWN 35% off suggested retail price

Hurry! Down!

DR. MARK PRODUCTS, INC.

Tons & Tons of Balsa Wood

SALE

Art Dept.

Now

RECEIVE A 10% DISCOUNT ON Your choice of Portfolio

Now on Display at the U. STORE

- dowels
- sheets
- sticks

U. CENTER... 346-3431

Artist Portfolios

Portfolio Sale ends 10-9-80

Shaking the loneliness blues-

Adjusting to a new home

By Joe Palm

Let's imagine for a short time that it is an October afternoon, the sun hasn't visited for three days, your mailbox is dying of starvation, and home is 500 miles away. Suddenly, begin to reminisce about those Saturday nights in August when your family would sit up and play Monopoly until 3 a.m. and still rise at day break to have breakfast together. Home is where all your friends are, and college is proving to be a cruel, raw contrast, where competition and immorality are top priority, and college professors and administrators will ask for your social security number before they can be bothered with your name. You are bound to be lonely in this situation, yet how will you know if what you are feeling is serious enough to take action upon? It is important for the college student, particularly freshmen, to recognize the symptoms, causes, and effects of loneliness, and also to become aware of what exactly to do about it should this problem become more drastic with time.

Bob Cwierniak, a UWSP staff counselor, explains the symptoms of a lonely person: "The student will become disinterested in studies and have little or no commitment to learning. He will have a high degree of anxiety and possibly have nervous ticks. The student will neglect his appearance, and his general self-concept will be very unhealthy. This person will also develop a hypersensitivity to slights—for example, if some of his dorm buddies go out to play touch football and don't directly invite him to come, he will take this as total rejection. The student might even become crude when acting out his behavior. That is, if he develops a liking for a certain girl in his dorm, he might compensate for this feeling by playing practical jokes on her. In general, the person will display poor interpersonal skills, which is the prime symptom as well as the cause of the problem of loneliness."

Cwierniak explains loneliness as being a vicious cycle. "We're separated from the very scene we need to interact with. This leads to no interaction at all, which leads to loneliness. Other than getting drunk, the student has no interpersonal ties and ends up conforming to group standards and losing his identity in the process." According to Cwierniak, students are basically not taught at home how to handle

their own values, and this leads to the state of being locked inside themselves. They lose the talent for being able to say, "I can't handle you," or "I want to get to know you." Says Cwierniak, "We just don't teach the difference between loneliness and depression, and make up excuses to fit our emotions after lumping our feelings together. We are seeking outside ourselves rather than inside, where we can have contentment if only we would be willing to stand up and take pride in our own values." Students, as Cwierniak perceives, lack awareness of feelings, and this leads to the feeling of "out-of-it-ness."

Loneliness will continue to obsess every phase of our lives if we allow it to, including our physical health. According to Cwierniak, approximately 30-40 percent of all campus illnesses can be traced back with having roots in our loneliness and homesickness. Both problems have the potential to affect our grades, emotional health, social positions, and even relations with our families. Reveals Cwierniak, "If you're not feeling well, nothing will matter any more and grades will fall. This tends to escape one's whole purpose of being here in the first place."

If a lonely person can't handle it here, the obvious solution would be to return home, right? The counselor agrees that this attitude seems to be the most popular among homesick students, and he provides reasons for this fallacy. "First of all, at the base of homesickness we find that most college freshmen don't see college as the beginning of a new career. Instead they visualize it as a continuation of high school, which it clearly isn't. College is much more competitive and challenging. If you add to this aspect the fact that the student fears growing up out of a home where his biggest responsibility was to take out the garbage every Saturday morning, then you have a student who is in for some major adjusting problems.

He will desire to regress back to an earlier time when it was easier for him. He will go to his dorm room and feel lonely, then blame his loneliness on the room. Many of our students never really wanted to go to college in the first place, but what is one going to do when all his teachers in high school assure him he is college material, and his parents are building up a 'college fund' especially for the student upon graduation? In these cases, it is morally and

emotionally near impossible to disappoint his teachers and parents, but this student must learn to stay in tune with his desires and plans rather than what is expected of him by others. Many victims of homesickness will try to go home more frequently on the weekends, making themselves believe home is better than school, but this only adds to their problem."

What can be done about these things? How can a student combat his melancholy feelings of depression or homesickness? Sharon Senner, another counselor for the UWSP Counseling Center, advises these students to "get out and do things, make an effort to meet people in classes. Most lonely people get caught in a rut because they haven't made the effort to step outside of their little world."

Cwierniak suggests supplemental professional counseling; he says, "It is real helpful to gain a perspective from professional counselors. Students can really benefit from talking with us, that's what we're here for. We can help people with answering many questions, and anyone here at the counseling center would be more than happy to talk with whoever needs someone to talk to."

There is more encouragement for the future, as Senner will be conducting workshops on Communication this semester for the People to People Series. The goal of the workshops is to develop skills so one can communicate more effectively with friends, roommates, parents, professors, and whoever else one might encounter. A schedule and program for the workshops, to be held throughout October and November, may be obtained from the UWSP Counseling Center.

Loneliness and homesickness can truly be seen as monsters ready to overtake those who will submit to them, or they may be visualized as stumbling blocks to overcome and emerge from with strength. Yet either way, they must be recognized as realities on the personal level in order to produce a healthy, confident individual, capable of handling the social, financial, and emotional pressures of every day college life.

Get Ready for Winter....

At The Hostel Shoppe

SKI FAIR

WHAT'S
A
SKI FAIR?

It's a Pre-season Ski
Sale and Ski Swap
combined!

PRE-SEASON SALE

☆ Used Rental Equipment . . . priced to knock off your knickers!

☆ Last year's Cross Country & Downhill ski equipment at savings up to

50% OFF

☆ All Ski Clothing **20% OFF**

☆ Cross Country ski packages . . . save up to 35% starting at

\$69.95

☆ Downhill ski packages . . . save up to 35% starting at

\$149.95

☆ \$5.00 worth of Ski Accessories

FREE

with the purchase of any Ski Package at the already great package prices

☆ Ski Tune Up Package Special . . . complete ski tune up & hot wax, binding adjustment and release check.

Reg. \$22.00 **NOW \$12.00**

SKI SWAP

Here is your chance to sell your used ski equipment . . .

OR

buy used equipment at great savings.

Ski Swap merchandise will be accepted Wednesday, Thursday & Friday, Oct. 1st, 2nd & 3rd. The Hostel Shoppe is offering this Ski Swap as a service to its valued customers, so no commission will be charged. No ski dealers, please.

Hostel Shoppe

• NEW LOCATION •

944 Main Street
Downtown, Stevens Point

HOURS: 9 to 8 Monday; 9 to 5:30 Tues.-Thurs.;
9 to 9 Friday; 9 to 5 Saturday

UFS presents:

Horses, cowboys, and more horses

"Attention everyone! We are going to see a movie tonight. It's one of my favorite and has the three things that make a movie great — horses, cowboys and more horses." Colonel Sherman Potter — MASH

By Jeanne Pehoski

While some old-timer croons the tear-jerking lyrics of Percy Montrose's "My Darling Clementine," the audience sees sagebrush drifting across the desert.

Cut to a stern, self-confident Henry Fonda walking into a saloon, madder than hell because his cattle were rustled. He's so mad he's going to do something about it — in fact, he's going to become the marshal and drive all those nasty bad guys out of Tombstone, Arizona. If anyone can do it, he can. After all, he's dedicated to the quest of law and order. And besides, he's Wyatt Earp, the epitome of a Western hero.

At least director John Ford makes him seem that way, as his camera pauses to examine the shape, texture and expressions of Fonda's face. This is a man we can believe in — decent, strong and enduring. Ford depicts Earp as a man who is opposed to violence, but who will use it against those who think nothing of rustling

soul. Once again, Ford emphasizes Brennan's visual features to help convey the point.

Made in 1946, this picture portrays the clash between the Clanton Gang and Wyatt Earp, with the climactic shootout at the O.K. Corral, where the bad guys get theirs and some of the good guys get wounded.

and weather help convey the mood, and his landscapes become allegories of good and evil. He's superb at use of camera angles and lighting to effectively portray virtuous, self-sacrificing men willing to risk their lives to save the Old West, which had more than its share of rambunctious, cantankerous old buzzards creeping around.

Colonel Potter was right. My Darling Clementine has the three things that make a movie great, but — sorry Sherm — they're not horses, cowboys and more horses, but rather directing, acting and plot.

The only thing I couldn't understand was why Ford entitled his Earp saga *My Darling Clementine*. I'll get another chance to try to figure it out on either Tuesday, October 7, or Wednesday, October 8, when the University Film Society presents this classic western in the Program-Banquet Room of the University Center. Show times are 7 and 9:15 p.m. and admission is \$1.

Cont. from p. 3

it sounds corny, but students are important to me and I miss them. Young people have influenced and helped me. As Dean of the CNR, I got to know students personally. I love getting letters from former students thanking me for the help I've given them. To me, that's more enjoyable and rewarding than money. You don't get that kind of satisfaction when you're Vice-Chancellor of Academic Affairs—the only students you see when you have that job are the student leaders and those in some sort of trouble. It's just not the same type of satisfaction."

Trainer said that if he did apply for the position and did not get it, he would not be disappointed because, "The students and faculty of the CNR have always been very important to me—but I'm prejudiced in that matter."

cattle, drinking too much, and harassing women and children — namely the Clanton gang.

They're mean ones — that Clanton gang. We gotta watch out for them. Can't trust any of those nasty devils, especially the father, "Old Man" Clanton, played by Walter Brennan. Brennan is the embodiment of evil — a crusty, murderous, feisty old

Ford is known for his emphasis on visual images — such as faces, feet and setting rather than talk and violent, dramatic action opposed to comedy or melodrama. Well folks, with all those chase scenes and shoot-outs, it gets a little melodramatic at times, but the film's worth seeing.

Ford is an expert with the camera. The misty lighting

20th ANNIVERSARY SALE ERZINGER'S MINI MALL

OPEN
MONDAY
TILL 8 P.M.
FRIDAYS
TILL 9 P.M.

1125-1129-1137 MAIN ST.
PHONE 344-8798

SHOP
ERZINGER'S
MINI
MALL

ALLEY KAT SHOP

GAL'S SWEATERS

20% OFF

SAVE
\$300 TO \$766

GAL'S CORD JEANS 20% TO 50% OFF

LONG SLEEVE
KNIT
TOPS
20%
OFF

SAVE
\$300 TO \$722

CO-
ORDINATES
-SLACKS-
-BLAZERS-
-SKIRTS-

25%
OFF

SIZES 5/6 TO 15/16

JEANS N' THINGS

Levi's CORDUOYS
STUDENTS \$15⁸⁸
MENS \$16⁸⁸

STUDENT & MENS JEANS
\$16⁸⁸
OVER 3500 PAIR IN STOCK

MENS LEVI
DENIM JACKETS
SIZES 38-48
REG. & LONGS 20% OFF
SAVE
\$560 TO \$640

MENS LEVI
DENIM VESTS
REG. \$18.50
NOW \$14⁸⁸
SIZES S-M-L-XL

MOVIE STARS

The SHIRT HOUSE

T.V. CELEBRITIES

And All Around

"FUN PEOPLE"

Adult \$5.50
Kids \$4.95

Kermit
Miss Piggy
Animal
Fozzie
(in kids sizes only)

Navy
Royal
Powder

University Store
University Center 346-3431

ARTS AND CRAFTS & MINI-COURSES

REGISTRATION: OCTOBER 6-13. PLEASE PAY FEE WHEN REGISTERING. CLASSES LAST 3 WEEKS. TIME: 6:30 - 7:45 P.M. ON DESIGNATED NIGHTS. ALL CLASSES INCLUDE FREE USE OF TOOLS AND EQUIPMENT.

- POTTERY -

THURSDAYS. \$10.00 INSTRUCTION & MATERIAL FEE. BASIC SKILLS TAUGHT IN HAND THROWN POTTERY FOR BEGINNER, & INTER-MEDIATE POTTER. "YOU'LL GET GOOD WITH YOUR HANDS."

- STAINED GLASS -

WEDNESDAYS. \$5.00 INSTRUCTION FEE* SKILLS TAUGHT IN GLASS CUTTING, USING COPPER FOIL AND LEAD CAME. METHODS APPLIED TO 2 & 3 DIMENSIONAL DESIGNS. "IT'LL BE A REAL CUT UP."

- PHOTOGRAPHY -

MONDAYS. \$12.00 INSTRUCTION AND MATERIAL FEE. BASIC SKILLS FOR DEVELOPING NEGATIVES, PRINTS, & MOUNTING PRINTS. "COME & SEE WHAT DEVELOPS."

- LEATHER -

MONDAYS. \$5.00 INSTRUCTION FEE* LEATHER TOOLS, TOOLING, & CARVING DEMONSTRATED TO INCORPORATE IN A PROJECT OF YOUR CHOICE. "HAVE A FEW BELTS".

- WOODWORKING -

TUESDAYS. \$5.00 INSTRUCTION FEE* LEARN BASIC SKILLS IN THE USE OF TOOLS, PROPER PROCEDURES, AND FINISHING. "BEST CLASS YOU EVER SAW".

- MACRAMÉ -

THURSDAYS. \$5.00 INSTRUCTION FEE* LEARN A VARIETY OF KNOTS. MAKE THINGS SUCH AS PLANT HANGERS, WALL HANGINGS, PURSES, PLACEMATS, ETC... "COME IN AND TIE ONE ON!"

* PURCHASE OWN MATERIALS.
CLASSES START THE WEEK OF OCTOBER 12TH.

REGISTER AT ARTS AND CRAFTS CENTER...
(LOWER LEVEL U.C.)

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

Environment

Trail and signs and maps new at Schmeckle

Schmeckle Reserve receives improvements

By Lynda Zukaitis

Improvements are continuing to upgrade the quality of Schmeckle Reserve for Stevens Point area residents.

A major portion of the work is in progress on the old Reserve St. roadbed. Somers Landscaping Inc. is naturalizing the area to blend in with the surroundings. The old roadbed has been removed and a ten-foot wide winding granite trail was installed. Woodland type topsoil was used to cover the trail and different varieties of vegetation are still being planted to enhance the natural beauty of the area. The granite parkway will be used by the city to maintain the gas, water, sewage and electrical lines which lie below the roadbed.

Near the parkway, two ponds were created by taking advantage of the Moses Creek drainage which flows freely through the area. Beaver from University Lake

have already inhabited one of the ponds. In five years, there should be no evidence that a street ever existed through the reserve area University Lake.

Also this fall, an octagonal shelter building will be erected near the entrance to the parkway, near the ski hill. It will be large enough to hold classes in and will also

blend with the natural environment as much as possible.

"The primary reason for the existence of Schmeckle is to preserve what is already in the reserve. Utilization of the area for education and research are two more factors for its preservation, and finally the area can be used for recreation," stated Ron Zimmerman, Director of Schmeckle Reserve.

At the entrances to the reserve, routed maps, signs and pamphlets are available to aid the visitor. Further inside Schmeckle, signs and other evidence of human impact are kept to a minimum.

Trails crisscrossing the interior are narrow and winding. The only relatively wide trail is the main parkway. The walkways found around University Lake have been wood-chipped in an effort to keep people on the trails. Vegetation establishment for

bank stabilization is very difficult on the sandy lose soils around the lake.

Boardwalks from the northwest corner of

One of several new signs that include maps, rules, and information regarding the reserve.

Photos by Aaron Sunderland

Runners using trail around University Lake. Trails also good for viewing vegetation and wildlife.

Cont. on p. 10

Co-op south wall to become solar panel

Co-op wins grant to install solar heating wall

By Ralph Radix

There is going to be a new face at the Stevens Point Area Co-op this fall. The face is a type of passive solar energy unit called a Trombe wall which will be placed on the outside of the Co-op's south wall. The wall is designed to provide supplemental heat for the Co-op building.

Last year the Co-op applied for a federal grant from the US Department of Energy to fund the solar energy project. Sixty-three out of 1,200

awarded \$6,105 to build the Trombe wall.

The Trombe wall is a fiberglass-reinforced polyester glazing that is mounted six inches off the original masonry of the building. The wall has a greenhouse effect by trapping heat between the glaze and brick layer. Two vents are placed at the bottom of the original wall of the building and two vents at the top. Cold air moves through the two bottom vents and is warmed by the heat trapped between the walls.

project, said there are three goals the Co-op has set for this new structure. First, the Co-op wants to reduce its dependency on non-renewable resources. The Co-op presently uses a wood-burning stove and oil heat to warm its store. The Co-op people would like to cut out the oil heat and rely on the Trombe wall and the wood-burning stove for heat. The second goal is to monitor the performance of a passive solar system in a northern climate. If all goes well with this system, it could mean we will see more of it in our area in the future. Last, the Co-op hopes this will be an educational experience for the community. Solar power is something that many people hear about, but don't really see, and the Co-op plans to change that with this system.

The Co-op wants to make building the wall a community project. They figure it will take three to four work sessions to complete the wall, each session lasting a weekend. It is hoped that the wall will be completed before any real cold weather arrives, allowing the Co-op to use the new system this winter.

Anyone who is interested in helping the Co-op complete the wall should stop by the Co-op and leave their name and phone number.

South wall of the Co-op which will receive the solar heat unit.

applications were (awarded grants) but unfortunately the Co-op was turned down. This April, after a budget cut of \$5000, the Co-op reapplied and this time the Department of Energy accepted its application. The Co-op was

The warm air rises and exits through the two top vents creating a suction drawing more cool air through the bottom. Thus, a constant cycle is produced.

Tom Brown, designer of the

Cont. from p. 9

University Lake to the south end of the reserve were completed during the summer of 1980. A micro-environmental study area for ecology classes is being set up for monitoring the ecological effects of wind, rain and other natural occurrences.

Looking East, metal maintenance sheds which were once located near the rappelling tower have been removed and the four remaining mounds of dirt will be landscaped to become part of a European style fitness trail. In converting the area to a physical fitness trail, the planners are not taking away any natural area that has not already been drastically altered by man.

Hours of operation for Schmeckle are from sunrise to sunset. Safety is the primary factor for limiting the use to the daylight hours, since there are no lights at the site.

Work which is starting this fall will be completed in spring. After the spring of 1981, only minor improvements and maintenance work will be done in Schmeckle.

Uranium drilling in Wisconsin

By Dave Beauvillia

Presently Wisconsin has 57 sites where uranium exploratory drilling has or will be conducted, according to Tom Evans of the state's Geological and Natural History Survey.

Evans, who also advises state Senator Timothy Cullen's subcommittee, Uranium Mining Safety, visited UWSP September 9 to speak at a forum sponsored by the Citizen's Environmental Council. The Council is a nonpartisan group appointed by the governor.

Speaking on uranium exploration, Evans prefaced his remarks by stating that mining and exploration are distinct matters. There are "technical and legal" reasons that separate the two issues. This is, however, a "controversial" position, said Evans.

Evans then briefly sketched the recent history of uranium exploration activity in the state and the parallel activity in the state legislature concerning mining and exploration. In February of 1980 the legislative Council Mining Committee, chaired by Senator Cullen, raised

unanswered questions concerning public health had called for a one year moratorium on uranium exploration. At the same time Cullen formed the subcommittee, as an advisory panel, to consider exploration and public safety.

The moratorium legislation, said Evans, "passed in the state Senate but was twice tabled in the Assembly." What was accomplished and approved by the legislature was a monitoring program, both before and after drilling, to determine if uranium (mainly radon gas) emissions were present. "The monitoring equipment is now on a Kerr-McGee site," said Evans. Kerr-McGee which had at first declined to a voluntary moratorium, has delayed drilling in northern Wisconsin for three weeks to allow for the gathering of data by the Wisconsin Department of Health and Social Services.

"So here we are," said Evans. "The state's uranium potential is not great—but there is some potential. The companies are not throwing their money away on

nothing."

The small number of drilling sites may not accurately represent the interest in Wisconsin for potential commercial uranium development. Many state citizens know this too. Already some northern counties—Sawyer and Rusk—have passed moratoriums at town meetings. Meetings which used to be sparsely attended now overflow with concerned citizens. In fact the decision to allow prospecting or mining of any metal (including uranium) "evolves around local zoning authority; the counties have the final say," said Evans.

The state however, through the DNR, regulates exploration. A \$25 license and a \$5000 bond, the amount needed to "reclaim" an abandoned site, allows an exploratory company to negotiate a lease to drill anywhere in the state. Here too, local ordinances play a role, but exploratory drilling is viewed as less dangerous, and thereby harder to get a moratorium passed through the county board.

Hence the concern about uranium exploration and

public safety continues. The subcommittee on Uranium Exploration Safety has stated that "the calculations indicate that such activity does not pose a significant health hazard."

Evans however did say that some conclusions reached in the study are "controversial" and are being challenged by others. The Center for Alternative Mining, a Madison-based group headed by Al Gedicks, is continuing with its own study and "could reach different conclusions," said Evans.

For the present, the controversy continues—is uranium exploration safe? In a few weeks the test data taken from the drilling sites will be able to help answer that question. But the controversy may not end. Results, conclusions, testing methods and even final wording of the report may be subjected to challenges by various concerned parties. However, among some state citizens there is agreement; one danger of exploration is the possibility of uranium mining. To these citizens uranium exploration is the first step to uranium mining, the two cannot be separated.

Environmental Notes

A meeting intending to organize a community-wide recycling program will be held at 7 p.m., October 2 at the county conference room

of the County-City Building. A program of this magnitude is in need of help

Cont. on p. 11

THE VARSITY SPECIALS

Tues. "Shot Night"
(Upstairs 7 til close)

50¢ Shots of

- Amaretto
- Ginger
- Peppermint
- Blackberry
- Bar Whiskey

Little Sisters Of Sigma
Tau Gamma Happy
Hour (Downstairs)

8-10 \$1.75 Bud On Tap

**Thurs. "Double
Bubble
Night"**

2 Bar Brand
Highballs \$1.00
Upstairs 7-Close
Sigma Tau Gamma
Fraternity Happy Hour
Downstairs 7-10 \$2.00

WED. "Wine Night"
(7 Til Close)

Pitchers Of Rhine,
Rose', White or
Pink Chablis, Lambrusco

\$3⁰⁰ Pitcher

Association of Business
& Econ. Students

HAPPY HOUR (downstairs 7-10)

\$2.00 Old Style on tap

Fri. "Import Night"
(Downstairs)

7:00 til close

\$1.00 Bottles Of

- Heineken
- Molson
- Moosehead
- Beck's Bier
- John Courage

Monday thru Friday 4:30-7:00 p.m.

"BEAT THE CLOCK" Happy Hour

Bar Brand Highballs start at 50¢ & go up 5¢ each ½ hour.

In Concert

Thurs. Oct. 2

SWEETBOTTOM

featuring
Daryl Stuermer
of Genesis

with special guests

Daddy Whiskers

adm. \$3.50 open 7pm

3 1/2 Miles North of Point

Cont. from p. 10

from volunteer groups for distribution of information to homeowners as well as collection of the recyclable materials.

The method that will be implemented is a low technology form of recycling called "household source separation." David Drewiske, county resource development agent, was quoted in the Stevens Point Daily Journal as saying, "This promises to be an

excellent opportunity to find out how your organization can help solve a portion of Portage County's solid waste management problem and raise some funds too."

County Board Supervisors, Wisconsin Solid Waste Management Recycling Authority representatives, and Drewiske will explain various parts of the proposed program at the meeting.

The Central Wisconsin Citizen's Pesticide Control

Committee Inc. will be holding a meeting on Sunday, October 5 at 7:30 p.m. at the Sentry Auditorium on Strongs Avenue.

The state-assigned public intervener will be on hand at the meeting and on the WSPT radio Sunday Night Forum between 10 p.m. and 12 midnight.

The Pesticide Control Committee is an organization with goals to gather information on agricultural chemicals and evaluate the safety of their use.

BE AT PEACE!

Join us in celebrating God's gift of peace . . . Peace within ourselves, with others, and with our God!

Peace Campus Center-Lutheran

Vincent 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)

and
Telecommunications

presents

programming for tonight:
THURSDAY, OCTOBER 2ND

6:00 p.m.—NEWS
"PERSPECTIVE ON POINT"

6:30 p.m.—PLAY
presents:
"MORNING LIGHT"

Starring—Chris Jones &
Sandi Slein

7:00 p.m.—MOVIE
"MY FAVORITE BRUNETTE"

9:00 p.m.—MUSIC
VIDI TRACS PRESENTS:
"PAPA JOHN KOLSTAD"

Tune in to Cable TV—Channel 3!

Third Annual Wisconsin River Poetry Festival

The third annual Wisconsin River Poetry Festival and Small Press Bookfair, featuring visits to campus by two well-known poets, an open reading and the Plains Bookbus, will be held at UWSP October 2 and 3.

The Festival and Bookfair are sponsored by University Writers, a student organization at UWSP. All events are free and open to the public.

Tonight at 8 p.m., two Wisconsin poets, John Judson and Michael Tarachow will present a reading in the Mitchell Room of the University Center.

Judson, professor of English at UW-LaCrosse, edits the literary magazine Northeast. His books include *Ash is the Candle's Wick*, *A Purple Tale*, *Surreal Songs and Roots from the Onion's Dark*. His poems have been published in *The Ohio Review*, *Poetry Northwest*,

The Quarterly Review of Literature and other national magazines.

Tarachow is a widely published poet whose books include *Into It*. He is the publisher of the Pentagram Press, which specializes in printing poetry books of fine quality, using letterpress and special papers.

The Mitchell Room will also be the scene of the last event of the festival, an open reading, on Friday, October 3 at 8 p.m. Everyone is welcome to bring their own original poetry and read.

The Plains Bookbus, with its traveling poet Antony Oldknow, will be located in Lot A, between the University Center and the Communications Building. It will be open today and tomorrow from 10 a.m. to 4 p.m. It will also be open before and after the evening readings.

The bookbus contains more

than 200 books and little magazines from throughout the Midwest. Funding for the bookbus and poetry residencies was provided by the Wisconsin Arts Council, B. Dalton Bookstore, the Bush Foundation, the Affiliated State Arts Agencies of the Upper Midwest, and Barth, Inc.

The small press bookfair will be mobile this year, being moved to various locations on the UWSP campus in order to be more accessible to students. Today the fair will be located in the courtyard of the Fine Arts Building from 10 to 4 p.m. Tomorrow, October 3, the fair will operate from the foyer of the Collins Classroom Center.

Tonight and tomorrow evening the fair will be open in the Van Hise Room of the University Center, both before and after the scheduled readings.

The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth
The Other Sixth The Other Sixth The Other Sixth The Other Sixth

By Mike Daehn

Occasionally, the academic world benefits from the presence of that remarkably ambitious phenomenon we call the single parent. For this is a role which requires a person of incredible stamina, resourcefulness, persistence and something successful football coaches call 'grit.' Juggling a course load, study time, family considerations, and practical economics is no easy chore. However, let me add that he who successfully confronts such a venture must know a euphoric satisfaction that is far beyond the realm of human experience.

In the summer of 1978, several of these dedicated individuals thought it might prove useful to gather the single parents on campus together and sound them out on their common identity. By the second attempt at a meeting, nearly 40 people showed up, and a fraternal, informational society, the Alpha Group, was born.

The intent of this group is to provide an opportunity for single, divorced, or widowed parents to meet, discuss problems, and socialize in a friendly, comfortable atmosphere. All of the organization's current 74 members know and relate to each other on a first-name basis and provide each other with a much appreciated base of support. Indirectly, Alpha Group has ties with the New Student Programs (NSP) office, but it prefers to steer a fairly independent course. With its new status as a recognized campus organization, it is completely free to do so. In fact, John Timcak, the director of the NSP staff is perfectly content to serve solely as a standby outreach in case assistance is requested. He views Alpha Group as "a strong, positive force, not only for single parents but for all non-traditional students as well." The group's productive history serves as an example

of what any group on the campus can accomplish with a little initiative.

Each month the Alphas publish a bulletin of upcoming events. Generally, these include special dinners, seasonal excursions like hayrides, cultural get-togethers, picnics, parties, and similar relaxing outings. There is also a monthly meeting held in the UC through which important and relevant topics like the legal aspects of divorce, Aid for Families with Dependent Children, and communication skills, among many others, are discussed by and with an appropriate guest speaker.

So if you fall into the single parent category in any way, fashion, or form, the Alpha Group may be just what you're looking for. For further information, call Marian, 341-1997; Christine, 341-7238; or Jean, 341-7345.

Letters

To the Pointer:

With every issue, the Pointer increasingly looks like it operates out of the back pocket of Student Affairs. I am getting very tired of reading about contraception, pregnancies, running, and "wellness." I am not unconcerned about these issues, but I find reading about them every week tedious. I do not object to these subjects; only to the way the Health Center and its SHAC toadies preach them. They exhort their beliefs like a born-again Christian zealot. They offend me and bore me. Many people find the mere mention of "wellness" or "Health Center" offensive because of the self-righteous attitudes the center conveys. Also, I know more than a few women who have complained about the sexist or simply insensitive treatment they have received at the Health Center, but that's another story.

It distresses me that the Pointer is falling under Dr. Hettler's spell. The articles that have appeared are not really news, but self-serving publicity. The recent articles on contraception and unwanted pregnancies are examples. I don't deny the importance of these issues, but please be sensitive to and aware of the underlying values expressed. The values of the Health Center may not correspond to those of others.

Personally, I feel I can best sum up my feelings about the Health Center's attitudes on sex by paraphrasing Tom Robbins from *Still Life with the Woodpecker*: "This constant battle with the reproductive process, a war in which her only allies are pharmaceutical robots, alien agents whose artificial assistance seems more treacherous than trustworthy, is gnawing with plastic teeth at her very concepts of love. It is entirely paranoid to suspect that all those substances, stoppers, and thingamajigs devised to prevent conception are not intended to liberate woman from the biological and social penalties imposed on her natural passions, but, rather, at the insidious design of capitalistic puritans, are supposed to technologize sex, to dilute its dark juices, to contain its wilder fires, to censor its sweet nastiness, to scrub it clean (clean as a laboratory autoclave, clean as a hospital bed), to order it uniform, to render it safe; to eliminate the risk of uncontrollable feelings, illogical commitments, and deep involvements (substituting for those risks the less mysterious, tamer risks of infection, hemorrhage, cancer and hormone imbalance); yes, to make sexual love so secure and same and sanitary, so slick and frolicsome, so casual that it is not a

manifestation of love at all but a near-anonymous, near autonomous, hedonistic scratching of a bunny itch, an itch far removed from any direct relation to the fervorish enigmas of Life and Death, and a scratching so programmed that it will in no way interfere with the real purpose of human beings in a capitalistic, puritanical society, which is to produce goods and consume them?"

No, it is not too paranoid to suspect this... it is what's going on right here. My best advice to "sexually active students" is prevent unwanted pregnancies and VD, but don't let the Health Center ruin your sex life. They will if you let them.

Name withheld
by request

Editor's Note: I couldn't agree with you more, but be aware that not all our stories on health and sex are influenced by Dr. Hettler.

To the Pointer:

As some members of the UWSP community have no doubt noticed, Health Services is waging a campaign against "unwanted pregnancies." Posters, advertising the availability of contraceptives have been distributed about the campus. So far, the intentions appear laudable, no doubt. But, if you were to take a closer look at the posters the message becomes clear: "unwanted pregnancies" is merely their euphemism for women's seeming lack of responsibility.

Case in point: the posters I have seen depict a female character from the Peanuts cartoon strip, very obviously pregnant, captioned by such condescending lines as, "If you don't say no, you should know" or "Excuse me, your slip is showing." Ah yes, the melody seems familiar to me, that old song and dance, pregnancy is solely dependent on the will of the woman and "unwanted pregnancies" proof that women have no will. We just can't say no, moral judgments handed down by the people who, so they say, are there to "help" us.

Well, dear Health Services, I can not only say no but shout it. No to your ridiculous paternalism and moralistic slogans. I beg to differ, your slip is showing.

In Sisterhood,
Liz Hannon

To the Pointer:

Dear Good Stuff Packet Users.

Please pardon my use of a form letter, but I wanted to provide you with some information without any undue delay.

As you may know, in the newspapers and other media a question has arisen in the

last few days linking the use of tampons to a rare disease, toxic shock syndrome. Because Rely tampon was distributed through our Good Stuff Kit earlier this fall, I wanted to make sure you were aware of this situation.

Our primary concern is to ensure that your women residents are aware of this issue and have ample information about it. With this in mind, I am furnishing you the phone numbers for the Center for Disease Control (who originally issued the statement about toxic shock syndrome) and for Proctor and Gamble (the manufacturer of the Rely tampon). I would like to encourage you to make these phone numbers available to your women residents.

Center for Disease Control:
404-329-3311.

Proctor and Gamble: (Ohio calls) 1-800-582-0490
(all other calls) 1-800-543-0480

I hope this information will be of assistance to you, and if you have any questions please do not hesitate to call.

Respectfully,
Rick Wingate
Manager of Field Operations

To the Pointer:

This letter is in response to the recent Pointer editorial, "The Quest for Truth."

It is my strong belief that society's great problems are best solved by first pointing out the faults, and then offering reasonable solutions for them. Logically, if a problem is not brought to public attention, a lack of awareness exists and hence, the problem persists without ever being solved.

In dealing with this, the worst (and by far the easiest) statement a person could make is that everything is OK — that the problem doesn't really exist. By doing this, the problem hasn't been solved; it has merely been put out of the mind of the public. As a result, all concern is lost, and a solution becomes even more difficult to attain.

Unfortunately, this is the case with the editorial, "The Quest for Truth" (Pointer, Sept. 25, 1980). I was absolutely shocked that the editor would actually present the given facts in reference to the general university student body. Certainly the "quest" exists in the minds of a good many students; the university would not exist if it didn't. But to come out and imply that everyone who attends UWSP sincerely seeks "truth and knowledge" with all their heart, soul, mind, and strength, is simply not an accurate description of the real situation.

Therefore, I disagree with one of the major implications set forth in the article; that apathy does not exist in society today.

Contrary to the Pointer article, I am afraid that apathy is a very strong force in today's universities. As a student I have seen it first hand. It is much easier, I have observed, for someone to say, "I don't care if I flunk that exam tomorrow, let's go get wasted" than it is to say, "I really want to go to the library tonight so I can search for knowledge and truth." For many students the word "party" is not only their middle name, but their first name as well.

The writer of the editorial also claims "the students of today are serious and concerned about the issues..." For the sake of the USA I'd like to think so too. Political apathy, however, does exist to a large degree here. On the evening of the Presidential Debate between Ronald Reagan and John Anderson, I had to go to four different TV rooms in four different residence halls before I found Anderson and Reagan battling away. In the other three rooms I found 20 or 25 people in each with their eyes glued to the movie *Midnight Express*. About eight people were watching the debate.

The media itself doesn't help the situation either. Television contributes its fair share of the apathetic influence with such shows as NBC's *Saturday Night*. The show lives up to its claim of reflecting the ideas and feelings of today's changing society, but by doing that it goes one step further: it increases the problem. Americans have acquired the idea that everything on TV is something they should be doing, and so they tend to copy the ideas TV expresses, sometimes taking them even further.

The recording industry keeps the apathetic ball bouncing. While the writer's knowledge and truth seekers study in their little dorms each night, the powerful words of the rock group Pink Floyd rebel, blasting out of the stereo: "We don't need no education, we don't need no thought control; no dark sarcasm in the classroom. Hey! Teacher! Leave them kids alone!" Incidentally, the album is a best seller.

In our modern-day electronic age, the \$750 stereo system has replaced the \$5 book as a medium for self entertainment. If the average college student had \$20 to spend on anything he or she wanted, I think that Bob Seger or Olivia Newton-John would easily be favored over William Faulkner or Mark Twain. I ask the writer of the article to which source she would go to seek truth and knowledge. I think that Xanadu would probably fall a bit short of Tom Sawyer in truth and knowledge content.

I believe that I have given sufficient evidence to support my argument that a problem

of apathy does indeed exist. Rather than trying to cover it up with falsely optimistic journalism, I think that a better approach would be to convince the public that perhaps something more is at stake here than simply a lack of learning. As the article correctly states, "Today's students are tomorrow's leaders."

I believe that for a strong nation to exist, all its members must have a genuine concern for the welfare of the entire society. If we are to solve the great problems of today (let alone apathy), each individual member of the society must recognize that his contribution can indeed be important. The United States in the last few decades has lost some of that spirit because our generation was given, free of charge, what other generations before us worked so hard for.

I for one am willing to admit that apathy does exist and that the way to change it is by first recognizing its existence. Only then can we expect to destroy it.

P.R.P., UW-SP Student

To The Pointer:

Last week you published a letter of mine protesting your recent cartoon, which involved a racial slur against Orientals. You also published an "Editor's Note" in response to my letter. In that response, you say you published the cartoon out of "malicious intent directed at the US military forces that used agent orange."

Since you folks are in the language business, I assume that you know what "malicious" means. It means "malevolent," "spiteful," "full of malice." In turn, "malice" means "a desire to inflict injury or suffering on another, especially when based on deep-seated meanness."

I believe you when you say you published the cartoon out of malice toward the United States military. I also believe you when you say that you had no malicious intent regarding Orientals. But whether you intended to or not, you communicated to your readers an untrue and insulting message about Orientals. You excuse yourself from blame for this by saying that you did so "to make a point." (This is the same argument The Pointer used last year to excuse sexism in its pages.) It's a weak defense.

What you are really saying is that you have established a system of priorities. In that system, it is important to be concerned about US military policy, but it is unimportant to be concerned about insulting or spreading misinformation about

Cont. on p. 15

Pro and Conway

In many students' eyes, UAB's booking of Conway Twitty for an October 25 appearance in Quandt Gym is probably seen as a foolish act that reflects little or no regard for the musical interest of UWSP students. Others are likely to be indifferent to the booking, while some are probably quite satisfied.

Since the majority of UWSP students are probably the dissatisfied ones, and since many of them will react negatively to the booking, the events and circumstances surrounding it need to be examined, so that the credibility of the group's act can be decided responsibly. So here are the facts, presented in pro and con form, for your scrutiny:

PRO: UAB is guaranteed by the promoter a \$1000 profit for the show, no matter what, and stands to make more if the show is a success. The money will be used to bolster its so-called SFO fund, from which money to put on concerts is drawn, thereby bettering the prospects of putting on a major concert this year that the students will like. Money is an important consideration in booking concerts, and it has been a long time since UAB made a profit, or broke even for that matter, on a concert.

CON: If UAB would get a decent band, maybe someone would go to its concerts and it would make some money.

PRO: UAB cannot simply book any band it pleases. Most promoters won't even consider booking a concert here until they have their major dates established. Result: UAB is typically given one or two dates that the band can play, and the chances of these coinciding with dates on which Quandt Gym is available are not as good as one might think. Other promoters will not consider UWSP at all, because Quandt—with a fire regulation seating capacity of 3500—is simply too small.

CON: There are still plenty of good bands that would play here, such as Marshall Tucker, Molly Hatchett, Head East, and the Outlaws. Why can't UAB ever get any of these?

PRO: UAB is currently trying to do just that for a November concert. With the exception of Marshall Tucker, any one of the aforementioned bands could be chosen, as could a number of other bands. The band selected depends on many factors, such as the availability of Quandt, the amount of money involved, and whether the promoter is willing to assume part of the financial risk, which, as far as a big-name band is concerned, is too much for UAB to shoulder alone.

PRO: UAB booked Conway Twitty to foster better community relations. The concert will attract mostly townspeople, who will be most appreciative of the program, and who will look upon the university more favorably as a result. The university, after all, is not an island.

CON: UAB is a student organization and should therefore place the students first. What it owes the community is nothing compared to what it owes the students.

PRO: The concert will give UAB "team members" valuable experience in putting on a major concert, and because Conway Twitty will be a "low key" concert, they won't have to contend with all the hassles of a rowdy concert. With this experience under their belts, they will be qualified to put on a concert of this type in November.

CON: A few hassles is a small price to pay for a decent concert. And a typical UWSP crowd, judging from past concerts, can

Cont. on p. 15

Perspectives

YET IN THE CONGRESS THERE ARE LIBERALS, RADICALS, AND GODLESS HUMANISTS WHO WOULD PASS SATANIC LAWS ALLOWING ABORTION! WE CANNOT ALLOW THIS DEVIL'S WORK TO COME TO PASS!

The Pointer

Editor-John Teggatz
News Editor-John Slein
News Editor-Jeanne Pehoski
Features-Mike Daehn
Sports-Joe Vanden Plas
Student Affairs-Chris Bandettini
Copy-Bob Ham
Photography-Gary LeBouton
Graphics-Mike Hein
Advertising Manager-Karen Jacobson
Advertising Manager-Tom Woodside
Business Manager-Laurie Bongiovanni
Office-Sherri Zuelke
Secretary-Terri Onsrud

Assistant Graphics-Mike Victor, Don Irwin
Photographers-Aaron Sundeland, Jeff Marzofka

Contributors-Joe Palm, Carl Moesche, Kurt Denissen, Lori Holman, Cindy Schott, Carla Tischendorf, Jane Snorek, Chuck Witkowski, Leanna Stokes, Jeff Dabel, John Tulman, Robert J. Einweck, Linda Zukaitis.

Advisor-Dan Houlihan

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

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

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

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

No Nook of the North

by Mike Daehn and Don Irwin

The Thursday

F O U N D E S

WOW! Do I feel super since I decided to recycle my pop cans. Cut down on litter, conserve on waste. Getting involved is where it's at. That's what's missing today, people who care, who give a damn!

Well, not this guy. I'm gonna get out and tell the world I care! I'll march downtown right now and search for old cans just wasting in the gutters.

Hi John, well right now we're handing out anti registration sheets. Tonight the ERA march. Tomorrow morning's the hearing at the NRC. Our save the whales chapter meets at three.....etc.....

Hey Dr. M. whatcha up to?

By the way, what have you been doing this summer?

Oh... nothing much.

THE SEARCH FOR THE MEANING OF EDUCATION

In my 4 years of school, I have often wondered as to the true meaning of education having come to the conclusion that none of my instructors were aware of what they were attempting to do. When stress had driven me to come to rationalize computing my nose as a form of expression, I knew the time was right to begin my search for the meaning of education.

FRAME 1

I began my journey in the quaint countryside of northern Wales. The beech trees in the fog created a morose mood for the first day, while the aquatic grease rabbits stole my shoelaces.

FRAME 23

Jo Jo had to hide our sink in the river from the screaming rock fungus which previously began growing on Dr. Fleming's earbuds.

FRAME 78

The scientists were finally able to fit the shoes on the lively dog, but unfortunately broke my sand summers in the process.

FRAME 132

After our 3 sherpas died in the abyssal dit dats, I had the honor of meeting the irrepressable fellow who lived in the elephant carcass though his pet Kreebee was not in dispoze.

FRAME 285

After the exciting exodus from the adrenal sloths through the flaming vinegar swamps, we were fortunately able to escape in the balloon.

Author's note:

the following are 3 possible endings for the search for the meaning of education since I have now become too apathetic to care which ending this story has

ENDING a

The study of the word education by wise philosophers living in caves and using dialectics leads to the inescapable conclusion that the word education is too full of contradiction to have any meaning at all.

ENDING b

20045,000 IN THE FUTURE IN A GALAXY FAR FAR AWAY.....

A CIVILIZATION DEVELOPS WHICH HAS AN ANGLO SAXON TYPE VOCABULARY AND EDUCATION MEANS: "A DABCOO PROPELLED BY ZAMPS PASSING UNDER AND ABOVE"

ENDING c

THE MOON COLLIDES WITH THE EARTH AND IT BECOMES TOO UNPRAGMATIC, SUPERFLUOUS, AND EVEN GAUCHE TO CONSIDER ANYTHING BUT SURVIVAL.

16 Giordano

Cont. from p. 13

hardly be called rowdy. If the team members in charge of concerts are afraid they can't put on a concert to the students' liking, what are they doing in the organization in the first place?

So there you have it, friends. Now you be the judge.

And just in case you have trouble making up your mind, I might offer a bit of insight, having had some experience with UAB this year and last.

First of all, the decision to book Conway Twitty was not made by the whole organization, but by a few members of the Contemporary Entertainment Team. And it was made this summer, when no other board members could be reached to have a say in it. That wasn't supposed to happen, according to the new UAB constitution, adopted last year, which has a provision to the effect that all board members must vote on a decision such as this.

Therefore, whatever your opinion of the Conway Twitty concert may be, realize that the whole organization is not to blame. In fact, UAB President Ken Spellman is staunchly opposed to the decision, and said that he was appalled when he heard of it upon returning to school this fall.

From talking to UAB members, I have no doubt that they are committed to serving the interests of UWSP students, including those few who booked what I see as a miserable choice for a college concert. Their concern will be reflected in the long run, and will perhaps be more discernible in November. In the meantime, we shouldn't think of them as total incompetents, because they are victims of the many difficult circumstances posed by a concert booking. But difficulties or not, one thing seems certain, and this is the best way I can think of to express it: Conway Twitty? You've got to be kidding.

John Slein

Cont. from p. 13

Oriental. I share your concern about US military policy. I don't share your indifference toward the attitudes of and about Orientals.

Perhaps you should reconsider your priorities. Think again about whether you owe an apology to the Oriental faculty members and students at UWSP.

Sincerely,
Daniel Dieterich
2132 Ellis
Stevens Point
To The Pointer:

The pesticide issue is in our opinion one of the most serious environmental problems facing central Wisconsin. Efforts now being undertaken by faculty members from the College of Natural Resources to determine the extent of the poisoning of ground water supplies by agricultural chemicals are to be commended. They are, however, getting little or no cooperation from potato growers (which comes as no surprise to us). Tremendous pressure is being exerted by special interest groups to sabotage any research in our area.

The state has seen fit to assign the public intervener to work for citizens who want needed changes made in pesticide use and misuse. Mr.

Thomas Dawson (the intervener) will be the guest speaker at the Oct. 5 (7:30 p.m. Sentry Auditorium, Strongs Ave.) meeting of our organization. He will also appear on the WSPT radio Sunday Night Forum that night from 10 p.m. to midnight. We hope that all concerned persons will take an active part in the pesticide issue and will participate in these events on Oct. 5. It will be an excellent opportunity for information-gathering for papers dealing with environmental, health and controversy.

A lot of people directly affected by pesticide misuse are not in a position to help themselves very much. They need our support. The future health and well-being of central Wisconsin depends on the pressure we bring on the political system as well as the educational and health industry.

The odds against change are tremendous. But, if enough people made their voices heard we would at least have a chance. Now is the time to stand up and be counted.

Mary Ann Krueger,
Central Wisconsin
Citizen's Pesticide
Control Committee Inc.
3216 Welsby
Stevens Point, WI 54481

WSPT STEREO 98 Presents The Friday Night Double Feature Rogers Fox Theatre

LOCKWORK DRANCE

MGM • STANLEY KUBRICK PRODUCTION

2001: a space odyssey

Fri., Oct. 3

Show Time 10:00

All Seats \$250

2 Great
Kubrick
Films
That
You
Can't
Miss

Plus Kubricks

Coming Fri., Oct. 10

"The Jerk"
Plus Animal House

Thursday & Friday
October 2 & 3
6:30 & 9:00 p.m.

Program-Banquet Room
of the U.C.

\$125

The Saturday Nite 75¢
SATURDAY, OCTOBER 4TH

(☆ Note time & place change)

Dustin Hoffman
"Lenny"

A Bob Fosse Film

7:45 & 10:00 p.m.
DEBOT BLUE ROOM

Only 75¢—Dat's Cheap!

Be on the *look-out* for
Scott Alarik
(in the U.C. Coffee House)
coming soon . . .

contemporary
entertainment
PRESENTS

Heartland
music
& repair
933 second st.
stevens point
wis. 54481
715/345-0411

2 Sets Of
Bozo Strings or
Nashville Straight

for the price of
one with this
coupon

Expires 10/9/80

WEDNESDAY
2 FOR 1 AT *Margaritas Cantina*

3 beef tacos for the price of one
\$1.25

2 peach Margaritas for the price
of one \$2.50

11 A.M. - Midnight

UWSP Arts and Lectures

Presents:

Tuesday
October 21st, 1980
8 00pm

BILL SCHUSTIK
Balladeer

Michelsen Hall
College of Fine Arts

Tickets: 346-4666

On Sale Oct. 7th

Replace
your needle.

Then you
won't have
to replace
your records.

get a Pfanstiehl
DIAMOND NEEDLE
available from

Graham-Lane
Music

Downtown Stevens Point
Across from Woolworth's

SAVE UP TO 50%—
(sometimes more)
ON NEEDLES.

With our everyday
LOW PRICES! !

HUMAN SEXUALITY

Many of you are familiar with the idea that women's behavior is affected by their "raging hormones." Labels like "the curse" and statements like, "Don't mind her, she's just on the rag," both exemplify and reinforce this idea. While some women may experience mood changes as a result of changes in hormone levels, the relationship between hormones and behavior is not a one-way street, nor is it necessarily limited to women.

There are several ways in which behavior or external events may affect hormone changes and thus the timing of the menstrual cycle. Perhaps one of the more common examples is the woman who fears she may be pregnant and anxiously awaits her menstrual period. As the days go by and it does not appear, she becomes more and more anxious, until she finally decides to get a pregnancy test. When she is informed that she is not pregnant, she breathes a sigh of relief and begins to menstruate the next day.

A less well-known example of external events affecting internal, hormonal ones is the synchronization of the hormone cycles of women who live together. In one study, the menstrual cycles of college women who roomed together tended to coincide by the end of the school year. This synchronization of

cycles may occur with sisters, mothers, or any other individual with whom a woman has a relationship. In fact, if a woman is feeling extra sensitive, there's a good chance the man in her life is feeling extra sensitive, too. Since we are beginning to discover temperature and mood cycles in men that have characteristics similar to those of the menstrual cycle in women, it is possible that synchronization may occur in the cycles of women and men who spend a lot of time together. In fact, some research already supports this notion, and it has been suggested that synchronization of mood cycles may serve as a subtle bond which helps sustain such relationships.

While the link between hormones and behavior is complex and difficult to understand, the cyclical behavior that results from it tends to make our lives more predictable and easier to understand. Thus, contrary to traditional thinking, the behavior changes associated with the menstrual cycle in women and comparable cycles in men may actually be a positive force in our psychological adjustment, making our own and others' behavior more predictable and understandable and contributing to the maintenance of relationships through the synchronization of mood cycles.

Cont. from p. 5

corn syrup, wheat germ, dextrose, and sugar. The pre-sweetened cereals can get as high as 58 percent sugar.

In surveying the selection of cereals in the grocery stores, the only ones that don't contain sugar are: Grape Nuts, Shredded Wheat, and Puffed Rice or Wheat. You can add fruit to these cereals and they taste fantastic! You can also make your own granola and then you know it will be more nutritious.

It has been proven that cereal plays a large role in encouraging breakfast consumption. People who ate cereal for breakfast skipped this meal only six percent while those on non-cereal breakfast skipped it about 20 percent.

Your body needs the nourishment from breakfast and cereal is a good answer

because it is fast and nutritious.

INCREDIBLE EDIBLES

Granola

6 cups rolled oats
1 cup sesame seeds
1 cup wheat germ
1 cup non-fat dried milk
1 cup soy flour
1 cup oil
½ cup honey or maple syrup
1 tsp. vanilla extract
1 tsp. salt
½ cup soy flour
Combine oil, honey, vanilla, and salt in saucepan and heat until well blended, stirring constantly. Combine dry ingredients in large roasting pan. Add liquid ingredients and mix well. Place in 300 degree oven and roast for 50 min., stirring every ten minutes.

Dance magic-

High stepping and pirouettes

By Michael Daehn

The thrill of the greasepaint, the roar of the crowd. Of such catchwords are visions of stardom etched on one's soul. The overwhelming need that some have to create, to breathe life into art, the overwhelming desire to push through physical restraint, are all keys to understanding the soul of a dancer. Lusty dreams of grandeur, hopes for financial security, and the ego-stroking excitement of warm curtain calls also play a sizable role in deciding who'll stick it out in this highly competitive field.

Such recent Broadway success as *A Chorus Line* and *Dancin'* and highly touted motion pictures like *All That Jazz*, *The Turning Point*, and *Fame* have brought a glittering dance world to mass audiences. Yet there is another side to this coin, oft ignored, which speaks of heartbreak, disappointment and pain. It is down this well-trodden path many dancers lose their way, meeting with minimal success.

The glamour of steady professional dance work is found only by the very cream of the crop, by less than 10 percent of all who give it a serious try. So the long hours of practice, depriving many of a balanced childhood, the heavy emotional strain of "cattlecall" auditions (metimes upwards of 100 people on stage at once), the bleeding blisters, calluses, and wide assortment of bumps, bruises, strains, and pulls quite frequently are all for naught. Still, the opportunity to contribute, however briefly, to the magic of dance convinces most of its participants that any sacrifices their ordeal may have entailed have all been worthwhile ones, responsible for innumerable satisfactions.

An exploration of this unusual world is available at a much smaller scale right here on campus. I'm referring to the rapidly evolving UWSP Dance Department and its production outreach, *Dance Midwest*. The department, currently comprised of about 25 majors and 15 to 20 minors, is housed on the second floor of the Physical Education facility and is currently under the artistic direction of associate professor James Moore.

Moore's name is relatively well known in dance circles as his experience includes service as the artistic director of the Royal Swedish Ballet and as a ballet master with the American Ballet Theater in New York among its highlights. Working alongside him as assistant professors in dance are Susan Hughes Gingrasso, who is qualified to teach all the major forms of dance as well

as history, and newcomer Regina Sadono, whose specialty area is modern dance.

Gingrasso's background is a varied one; she received her M.A. from UCLA in dance, has done extensive performance and choreography work, and has studied under some of the most talented people in this field. Sadono received her M.F.A. from the renowned California Institute of the Arts in Modern Dance and Choreography. She also has been quite involved in both performance and choreography and performed for a year with the American Folk Ballet in Los Angeles.

The department attracts dancers of many different orientations and desires. The curriculum consists of Ballet, Modern, Tap, Jazz, Dance History, Composition (choreography), and Specialty Dance for Actors. Some students are primarily interested in one area or another, for example ballet performance or choreography. What the university structure, in contrast to specialized professional training schools, attempts to do is provide a basic blend of all dancing's components to each student and then cater to the dancer's primary area(s) of interest.

The two major performance avenues for dancers here are the touring company, *Dance Midwest*, and the *Dance Theater* concert in March. The touring company structure in particular gives students a glimpse of outside realities. Competitive auditions are held annually to determine membership, and many of those trying out are turned away. The company's excursions throughout the state also gives them a sketchy sense of the rigors of life "on the road."

One of the company's major functions is that of freshman recruitment. As a form of solid public relations department advertising, *Dance Midwest* has put together a 45-60 minute lecture-demonstration and/or performance program which is presented at interested high schools for a minimal fee. Last year such state highs as South Milwaukee and Antigo took advantage of this offer. In the process, future prospects are often introduced to the UWSP program.

The composition of this ensemble is quite diverse. Included in its ranks are both dancers with their hearts set on professional footlights and those with the more modest goals of teaching service in mind. Lifestyles, also vary significantly among company members. Several dancers are happily married with children, while others are struggling with the rigors of freshman adjustment;

Photo by Gary Le Bouton

A wave of UWSP dancers flow through Barre exercises.

some have quite impressive resumes while a few have just recently begun their love affair with this art form.

The year's activity peak in the department comes at *Dance Theater* concert time in early March. Each member of the dance faculty prepares several pieces for the public eye, using predominantly company members. However, since substantial progress may have been registered by some in the semester following company auditions, a number of others are also asked to perform. Class improvement as gauged by the respective instructors determines who will get this special invitation. This year's concert runs from March 6 through 12, and tickets may be purchased for only \$1 with a valid student I.D. at the Theater Arts Box Office in the Fine Arts Building.

If you've always viewed dance as an easy major, you might want to reconsider. Along with the nagging physical ailments and the high anxiety promoted by auditions, the dancer must also cope with the problems inherent in long, frequent rehearsal. These rehearsals are hard and plentiful, taking up a sizable portion of both one's time and energy. Unyielding stamina is essential if the dancer is to survive daytime-nighttime, weekday-weekend workouts usually spanning several hours at a time, carrying an academic core course load besides. The dancer must be a master at the budgeting of time or he will quickly find himself drained physically, mentally, and emotionally. For this reason, the faculty advisors in this field are relatively hardheaded about the academic loads carried by their advisees.

Cont. on p. 23

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

rogers FOX

Monday Bargain
Night

All Seats \$1.50

BROOKE
SHIELDS
THE
BLUE
LAGOON

A Columbia
Pictures Release

FRATERNITY BVALEBUILX

Your
Lifetime Experience

Visit Us Today
1517 Brawley St.

or Call
341-0900

Sigma
Phi
Epsilon

Sports

Spikers bounce LaCrosse, bow to Madison

By Carl Moesche

Seeking a return trip to nationals this year, the UWSP women's volleyball team showed its strength last Wednesday night against Big 10 power UW-Madison and archrival UW-La Crosse.

Ranked sixth in the nation a year ago, the Pointers currently are undefeated in conference play. Despite dropping their opening match to Madison, they came back to whip La Crosse in the nightcap.

UWSP defeated the Roonies for the second time in five days, after winning only three times in the previous five years.

The evening didn't start off well as Madison crushed the Pointers 15-2. Dissatisfied with her team's play, coach Nancy Schoen said, "We appeared to be a little hesitant against Madison. It may have been a lack of confidence."

Sue Wickland, one of four freshmen to make the team, agreed saying, "We were a little psyched out just because they were a Big 10 school." A disappointed Tina Hill added, "They didn't play as well as we expected them

to. We beat ourselves."

The second game was much closer, although Madison still prevailed 15-13. The Pointers played a stronger, more confident game, and as Wickland said, "We could have won that game."

Confident that they should've beaten Madison, UWSP came back fired up and swept La Crosse in consecutive games 15-8 and 15-6. Schoen stated, "We came back really ready to play against La Crosse. The spirit, enthusiasm, and team unity were once again there." Hill said, "The second game against Madison psyched us up. We played a lot better against La Crosse."

Schoen singled out Hill and Sue Bulmer for having excellent games, but concluded that, "The entire team seemed determined not to let La Crosse beat them. It is really impressive and exciting to see them play that well."

The Roonies, who were fifth in the nation last year, pose this year's biggest threat to challenge UWSP for the conference championship. Perhaps not

as strong as in previous years, the Roonies still are a team to contend with. Hill said, "They lost a lot of seniors from last year, but you're playing against the name now."

As far as goals for UWSP, Hill said, "We want to make it to nationals again. We lost four seniors, three who were starters, and with our freshmen we'll have to work to get to where we were last year. But our first goal is to finish first in the conference. We'll have to take it one game at a time."

The Pointers next challenge will be this weekend when they travel to Northern Michigan.

Members of the UWSP volleyball team go up to block a spike during their recent match against UW-La Crosse. The Pointers are seeking a return to the national tournament where they finished sixth a year ago.

Photo by Aaron Sunderland

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

**TUNE US IN
AND
HEAR WHY.**

**University Film Society
presents**

**John Ford's
My Darling Clementine**

**A classic western that
concentrates on character-
ization and photography.**

**Starring:
Henry Fonda, Walter Brennan
and Tim Holt**

**Tuesday and Wednesday
October 7th and 8th**

7 and 9:15 Program Banquet Room \$1

Whitewater downs Point, 27-3

By Joe Vanden Plas

Ron Steiner peered into the van which was about to leave the parking lot at Warhawk Stadium. In the rear of the van Steiner saw a dejected Pointer in defensive tackle Bill Hoeft. "Come on," Steiner said to Hoeft. "The world hasn't come to an end." Steiner's words of encouragement brought a temporary smile to Hoeft's face.

However, the damage to the Pointer spirits had already been done. The culprits were the Whitewater Warhawks, who scored four second-half touchdowns en route to a 27-3 victory over UWSP.

The Pointers appeared to have relative control of the game at halftime. Randy Ryskoski's 21-yard field goal early in the second quarter gave UWSP a 3-0 halftime lead.

But things began to fall apart in the third stanza. Three costly mistakes by Point gave Whitewater excellent scoring

opportunities. A Brion Demski pass was intercepted by Warhawk Andy Shroble at the Whitewater 38. Five plays later wingback Joe Gerlach rambled 47 yards on a reverse at the 12:26 mark. Ricky Schlotter's PAT gave Whitewater a 7-3 advantage.

After a holding call stifled a potential Pointer drive, Warhawk quarterback Jerry Boll connected with receiver Jim McClelland on a 55-yard scoring strike.

Down 14-3, the Pointers drove into Whitewater territory. On first down from the Warhawk 34, safety Tim Patterson picked off a Demski pass and returned it to his own 37. From there Whitewater drove 63 yards on 14 plays, capped by halfback Dean Olson's one-yard dive with :03 left in the quarter.

Coach Steiner was upset with the Pointers' mistake-prone offense. "The plays that really affected us were the intercepted passes," noted Steiner. "Brion's ability to read the secondary and throw at the right time

was poor. If we had been more patient there is no doubt in my mind that the second half would have been entirely different."

The Pointer's inability to move the ball consistently in the second half proved to be their downfall, simply because they rely heavily on their offense to keep them in ball games. UWSP gained only 240 total yards, which is not enough to keep its inexperienced defense off the field. "We are not a mature enough team on defense to understand that we have to buckle down and get the ball back right away," related Steiner.

Steiner was perturbed by the fact that the defense allowed Whitewater to make the big plays. "On the inside reverse (to Gerlach) he got through the line of scrimmage, and those things are going to happen. But Gerlach is not a bulldozing back that we can't tackle," commented Steiner. "He just broke away. It was a display of poor tackling by our

secondary.

"That long pass should never happen. It was just a basic drop back pass pattern and the guy (McClelland) just flew down the left side and cut over to the center and he was a good five yards behind our secondary. That was one of the demoralizing factors in the ball game."

The Warhawks put the finishing touches on their victory as they drove 70 yards in 11 plays. Halfback Brad Westphal capped the drive with a two-yard run with 2:24 left in the contest. Schlotter's PAT was perfect to round out the scoring at 27-3.

Whitewater, as it had on its previous drive, often swept to the left for most of its yardage. The Warhawks double and triple team the Pointers' smallish but tough defensive end, Vic Scarbone. The tactic was a success, not because Scarbone played poorly but because the Pointers didn't pursue well. "Scarbone did an excellent job on those sweeps," said

coach Steiner. "But football is a pursuing game and 11 people have to go to the ball. Evidently we are not very good at doing that."

Scarbone was the Pointers' defensive player of the week for his effort against Whitewater.

The Pointers are now 0-2 in WSUC play and desperately need a win in the conference. Saturday's opponent at Goerke Field is UW-Oshkosh. The Titans are 0-3 overall and have been having difficulty in generating an offense.

Steiner, however, expects the game to be very competitive. "It is an important game because of the rivalry between the two teams. It has always been a close game, regardless of what the records are," he observed. "It is also going to be a physical game. We must eliminate our mental mistakes and shore up our weaknesses."

Harriers enjoy success

By Chuck Witkowski

Success is sometimes measured in different degrees of accomplishment. Evidence of such gauges came about as the weekend results of the UW-Stevens Point men's and women's cross-country travels became history.

Competing in the UW-Oshkosh Quadrangular Invitational, the UWSP men raised their seasonal record to 4-0 by posting a winning score of 22 and defeating host Oshkosh. Saturday's scoreboard also gave the Pointers victory over Lawrence University of

Appleton and St. Norbert's of Green Bay with finals of 96 and 97, respectively.

Running without top sophomores Dennis Kotcon and Dan Schoepke, both on the injured sheets, the Point harriers still managed to capture four of the top five spots, with only 19 seconds separating the finishes. Yet ribbon-cutting wasn't on the Pointer menu as Oshkosh runner Tom Maxson sported honors at the 26:13 mark. Twenty-four seconds later, sophomore SPASH graduate Ray Przybelski led the UWSP squad past the tape at 26:37. 1979 All-WSUC selection Greg Schrab clocked a third with a

26:40, as Chuck Paulson's 26:56 took fourth and Dave Parker entered fifth in 26:57. Finishing the team scoring was Shane Brooks at 27:19, good for eighth in the quadrangular.

For his efforts, Przybelski was named Point Harrier-of-the-week, as Coach Rick Witt explained, "Ray's been our second or third man all season, and we needed someone to step in and take charge because of the injuries. He did just that."

Meanwhile, in Kenosha,

success rang in a different tune for the UW-Stevens Point girls as an impressive 11th place in the Mid-American Championships showed as a positive note in their 1980 campaign.

With Division I powerhouses, Purdue University, Drake of Iowa, and UW-Madison dominating the top spots at Uw-Parkside, the girls' 279 final tally gave them their respectable finish. Placing 37th and leading the Pointers was Dawn Buntman

at 19:01. Rounding the field was Tracey Lamers at 19:30 and the 46th position. Renee

Bremser, 19:46; Kelly Nester, 20:00; and Kathy Ellis, 22:08, also figured in the Point scoring. Displacing her personal best of 22:31 was freshman Betsy Krig, the 91st tape-crosser.

Action resumes for the women on Saturday with a trip to the Windy City, Chicago, while the men focus on Friday's long haul to South Bend, Indiana and an invitation to the Notre Dame campus.

Women's hockey 3-2-1 at Sauk

By Carl Moesche

With five victories and no defeats, and no points allowed, the UWSP women's field hockey team traveled to Sauk Valley, Michigan last Saturday and Sunday for its toughest test of the year.

Although the Pointers' winning streak was snapped at six games, they brought back a most respectable 3-2-1 record against some tough Midwest competition in the 18-team invitational.

After driving 11 hours to Sauk Valley, UWSP began the invitational Saturday morning with a 2-1 victory over Wheaton College. Cheryl Montanye scored the first goal of the game, which stood up as the only score of the half. After Wheaton tied the score in the second half, Mary Schultz scored the winning goal for the Pointers

on a pass from Shannon Houlihan.

UWSP's six-game winning streak ended with a 1-0 defeat by a very physical Southern Illinois University-Carbondale team. Of the loss, Pointer coach Nancy Page said, "Carbondale was very aggressive and pushed us all over the field." Senior Ann Tiffe agreed, "They were really tough."

Tiffe, however, led the Pointers' comeback in their next confrontation scoring the only two goals of the game, propelling UWSP to a 2-0 win over Southeast Missouri State.

In their fourth and final game on Saturday, the Pointers dropped a 2-1 decision to Southern Illinois-Edwardsville. Page noted that, "It was another very physical game with lots of

pushing and shoving." Tiffe, who scored UWSP's only goal, added that, "The play was still good, but by the fourth game you could tell that we were tired."

On Sunday morning, the Pointers played Northwestern University, and came away with a 1-1 tie. The Wildcats scored first, but again it was the red-hot Tiffe scoring the tying goal for UWSP on an assist by Barb Bernhardt.

During their sixth and final game of the weekend, the Pointers displayed the skills that had brought them into the tournament undefeated. Uncorking 42 shots on goal as compared to only two for its opponent, UWSP shut out Berea College of Kentucky, 7-0.

Houlihan and Becky Streeter each scored two

goals, while Sara Boehnlich, Jane Stangl, and Bernhardt each tallied one.

Coach Page was pleased with her team's performance, saying, "This was a tremendous experience for our players as we found out that we can play well against some of the best teams in the Midwest." Tiffe added, "This experience helped us a lot. We learned a lot from watching in the stands also."

Page concluded, "Our style of play has been speed and finesse, but this weekend we learned to play aggressively and to hold our own against pushy hard-hitting teams."

The Pointers will be in action again this weekend when they travel to Northern Michigan.

Tickets still available for Dist. 14 dinner

Tickets are still available for the District 14 Hall of Fame Dinner which will be held at 2 p.m. on November 16 at the Stevens Point Holiday Inn.

Cost for the banquet is \$12.50 per person. Reservations for the event may be made by contacting UWSP Athletic Director Paul Hartman. The number to call is 346-3257.

the pigskin prophets

By Kurt Denissen

Due to space limitations, the Pigskin Prophet was not printed Sept. 24. The Prophet tallied a 9-5 record in the fourth week to boost his overall total to 31-25. Now, week five.

MIAMI (3-1) OVER BALTIMORE (2-2) — Dolphins will not wait until the 4th quarter to start scoring points. The Colts are starting to gain momentum. Miami squeezes Baltimore by 4.

SAN DIEGO (4-0) OVER BUFFALO (4-0) — Battle of the unbeaten. Fouts takes on Ferguson head to head. S.D. charges up to pass the Bills by 1.

GREEN BAY (1-3) OVER CINCINNATI (1-3) — The Pack is competitive at Lambeau Field. G.B. boys pull together to save Bart's job. The Prophet will be in attendance to see the Bengals bow to the Packers by 6.

DETROIT (4-0) OVER ATLANTA (2-2) — Steve Bartkowski is on the move again. The Lions will halt the surging Falcons. Lions travel to Georgia to clip Atlanta, 30-24.

L.A. (2-2) OVER SAN FRANCISCO (3-1) — 49ers are good but are faltering slightly. This is the Rams' big chance to get back in the division. L.A. capitalizes and hands Frisco its second loss.

OAKLAND (2-2) OVER K.C. (0-4) — The Raiders take on the Chiefs once again, but this time on their home turf. Poor K.C., still winless. Oakland blasts the Chiefs by 14.

PITTSBURGH (3-1) OVER MINNESOTA (2-2) — It doesn't take the Steelers long to get back on track. The Vikings are a little rusty against tough opponents. Steelers romp the Vikes in Bloomington by 18.

NEW ORLEANS (0-4) OVER ST. LOUIS (1-3) — The Cards had a taste of victory last week, that's enough for awhile. The Saints do another player shuffle, only this time it works. Saints tip St. Louis in the Superdome by 0.

CLEVELAND (2-2) OVER DENVER (1-3) — Browns rise to the occasion at home. Broncos still have to deal with their offensive woes. Cleveland bangs Denver by 9.

DALLAS (3-1) OVER N.Y. GIANTS (1-3) — Giants are looking for their second NFC East victory. Cowboys will make them look somewhere else. Giants get caught staring at the Cowgirls once too often and get beat by 12.

PHILADELPHIA (3-1) OVER WASHINGTON (1-3) — The Redskins are falling fast. The Eagles will avenge last week's upset by the Cards. Philadelphia pounds the Skins by 17.

NEW ENGLAND (3-1) OVER N.Y. JETS (0-4) — The struggling Jets will be plundered again this week. Patriots are a contender. Pats storm N.Y. by 21.

HOUSTON (3-1) OVER SEATTLE (2-2) — The Oilers have to stay in the thick of things in the AFC Central. Seahawks are staging a comeback. To little, too late for Seattle. Oilers win by a TD.

TAMPA BAY (2-2) OVER CHICAGO (1-3) — Coach McKay will be on the Buc's back during this contest harping for "no mistakes." Mistakes is what the Bears will be executing in the hohum Monday Nighter. Tampa bolts past the Bears by 7.

Golfers win two of three tournaments

The UWSP golf team captured two of the three tournaments in which it participated this past week.

On Monday, September 22, the Pointers easily outdistanced the field in the Mascoutin Open. UWSP took the 36-hole tourney with a score of 793, finishing 14 shots ahead of runner-up UW-River Falls. Todd Jugo led the Pointers with a score of 154, which gave him second place overall.

On Friday, Sept. 26, the Pointers placed second in a triangular meet at River Falls. The host team won the event with a score of 404, closely followed by UWSP's 407. Again, Jugo led Point as he fired a round of 78.

UWSP came back the next day to win a triangular meet at Menomonee with a score of 395. UW-Stout was second at 397 and La Crosse finished third at 406. John Houdek led UWSP with a 74, the best round of his collegiate career.

The Pointers will compete in the WSUC meet in Eau Claire starting on Sunday.

Ruggers rout Green Bay

Inspired by a recent loss to Oshkosh, the Stevens Point Rugby Football Club bounced back by whipping Green Bay last Saturday, at Green Bay.

Both the A and the B teams won impressively, improving their records to 3-1, respectively.

The A team won 12-4 with George Maling, Jack Furey, and Dave Plaisance each scoring a try.

The B team slaughtered the previously unbeaten Green Bay B squad 28-4. Mark Dyer and Kevin Yndestad each scored two tries, and Jeff Porter and Pat Boldger added one each.

Despite the lop-sided scores, team member Vince LaPiana mentioned that, "It was a really good Green Bay team that we beat. They had destroyed Madison's team, a team that gave us all we could handle."

The Ruggers will be in action this Saturday when they host Platteville on the intramural field. Game time is 1 p.m.

Welcome Alumni & Parents

To Top Off Your Homecoming
Weekend, Stay at the

MID WISCONSIN MOTOR INN

Located on Hwys. 51 & 54, Plover, WI

LUXURIOUS Rooms at
Budget Prices

For Reservations Call:
(715) 341-7300

INTRAMURALS

Men's and women's table tennis entries are due no later than October 2. Remember that this is a team competition in which you must be represented by two single players and a doubles team because the teams play all at the same time. Everybody advances as a team, not as an individual. Men's competition will be held on October 8 starting at 6 p.m. and the women's competition will be held on October 9 at 6 p.m. These dates are a correction of the earlier dates set up because of a conflict with co-ed volleyball. The tables will be set up in the lobby of Quandt. If at all possible, individuals may use their own pingpong balls.

With touch football halfway through the season, the Intramural Department would like to explain its play-off procedure for men. In our on-campus league a winner from each of the following dorms will be chosen: Pray-Sims, Smith, Hyer, Baldwin,

Steiner, Hansen, Knutzen, Burroughs, Watson, Thompson, and one from the group of South, Nelson and Knutzen. The team with the best record within the dorm will be chosen. The off-campus representative will be the first and second place teams within each league. For women's touch football, the first and second place teams will be put into a play-off for the intramural championship. Only the overall winners for men and women will receive Intramural Champ T-shirts.

Upcoming events include: volleyball for men and women and a doubles racquetball tournament for men and women held over a weekend near the end of October.

If anyone would like more information or would like a copy of the play-off procedure for touch football, they may obtain the information from the Intramural office.

Student Affairs

Sponsored by the UWSP
Student Affairs Offices

Find out where your money's going

UWSP Food Service

By Chris Bandettini

Approximately 10,000 meals are served each day at Debot, Allen and the University Center. Consequently, entrees prepared on this large scale do not always compare with good old mom's home cooking. However, food service is continually trying to accommodate students' eating habits and they are willing to listen and work with suggestions and complaints.

Many students will be surprised to learn that UWSP's Food Service program is totally self-sustaining with absolutely no tax dollars allocated from the state. Only the instructional part of the University is funded by the state, all other services are considered auxiliary.

Careful planning, preparation and control are necessary in order to successfully run food service. University and Saga staff members work together with

students in negotiating food contracts. Jay Dee Cutting, Food Service Director, is responsible for UWSP's entire program.

Saga and University Food Service set up very specific requirements with the help of a Student Food Committee, headed by Bob Busch, Director of University Center Services. John Jury, Director of Student Activities, monitors programs and events with food service. Todd Krenelka is the number-one manager for the University Center Food Service, and Jerry Lineberger, Assistant Director of University Center Services, purchases and inventories equipment and assists in operations. Bud Steiner, of Student Affairs, is in charge of contract negotiations, and John Birrenkott, Director of Student Affairs Business Operations, handles financial matters.

These staff members receive approximately 20

complaints a week related to food service. For example, a common complaint is, "Why does the Grid charge 55 cents for a container of yogurt, when I can buy it for 45 cents in the store?"

In addition to the half pint of Dannon Yogurt purchased, you are provided with a spoon, cup to put water in, napkins, the use of a microwave oven to heat up your sandwich, if you brought one with you, and the environmental setting which includes the cost of heat, upkeep, and salaries paid to employees.

Four thousand people are employed and involved with food service at UWSP. This number includes student managers who have a high knowledge of food preparations and are a very informed part of the student body.

Currently, 3,700 students are on a food plan, and are charged approximately \$3.30 per day. This amount includes a choice of three entrees, unlimited seconds, salad bar, and desserts. The

University pays Saga \$2.49 per day, per person. The remaining 81 cents is allocated to building mortgages, electricity, student manager and janitorial services.

Many students, struggling to make ends meet, complain when University food prices rise. These increases are, in part, a result of stolen and broken dishes in the eating centers. Approximately \$27,000 is paid for dish replacement each semester. Breaking these statistics down, \$17,000 is stolen, and \$10,000 broken. Prices are also increased concurrent with escalations based on the Department of Labor Index.

Another topic of complaint this year is the availability of coupon plans. This program originally started as a convenience to students living in Nelson and South Hall, with approximately 200 coupon plans allocated. Over the years, the coupon plan mushroomed to about 1,400 and resulted in

accommodation problems at the University Center. The facilities available were not sufficient to handle this large amount of people.

Gradually the coupon program began a phasing out process and eventually only 250 plans will be available for students residing in Nelson and South Hall.

If you have any complaints concerning any area of food service... let them be known. University staff members are willing to listen and work with you.

Every Wednesday at 5 p.m. (location will be advertised in the Pointer Poop), UWSP's Food Service Committee uncovers concerns and needs students have. If you live either on or off campus, become interested and voice your opinions. This committee is not a small scale operation, it is watching over \$3 million worth of business.

Super Soda-24 ounce for only 50 cents, and Super Beer-24 ounce for 75 cents. Free popcorn.

Tuesday and Wednesday, October 7 & 8

MY DARLING CLEMENTINE — John Ford's film will be presented at 7 and 9:15 p.m. in the Program Banquet Room of the University Center.

Thursday, October 2

SWEETBOTTOM — In Concert, Sweetbottom will feature Daryl Stuermer of Genesis, with special guests Daddy Whiskers. Admission is \$3.50 and the show starts at 7 p.m., at the Starlite Ballroom.

Friday and Saturday, October 2 & 3

LIVE ROCK AND ROLL — At Chuck's Southside Tap, featuring "The Obsession." No cover charge.

Friday and Saturday, October 3 & 4

YOU CAN'T TAKE IT WITH YOU — University Theater is presenting this play at 8 p.m. in the Jenkins Theater, at the Fine Arts Building.

Sunday, October 5

BLUE MOUNTAIN BLUEGRASS BAND — Will be performing at the Holiday Inn from 7-11 p.m., free of charge.

ELEVENTH HOUR SPECIALS ON 90 FM

Thursday, October 2

The Doobie Brothers — The Captain and Me

Friday, October 3

Simms Brothers Band — Attitude

Saturday, October 4

Johnny Van Zandt — No More Dirty Deals

Sunday, October 5

Tom Waits — Heart Attack and Vine

Tuesday, October 7

Kenny Loggins — Alive Sides 1 and 2

Wednesday, October 8

Kenny Loggins — Alive, Sides 3 and 4

Thursday, October 9

Jimi Hendrix — Isle of Wight Concert

Thursday, October 2

MARKETING ASSOCIATION — UWSP's Student Marketing Association is presenting a speaker from 5:30-8 p.m. in the Garland Room of the University Center.

Thursday, October 2

CANDLELIGHT DINING — With Melody Schroeder, 4:50-5:30 p.m. in the Blue Room of Debot.

Friday, October 3

HAPPY HOUR — 3-6 p.m. in the University Center Grid. \$1.50 pitchers for soda or beer and free popcorn.

Tuesday, October 7, through Saturday, October 11

YOU CAN'T TAKE IT WITH YOU — Presented by the University Theater at 8 p.m. in the Jenkins Theater.

Wednesday, October 8

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

Wednesday, October 9

LUNCH TIME PIANO MUSIC — with Darby Drews, 11:50 a.m.-12:50 p.m. in the Pinery at the University Center.

Saturday, October 3

FOOTBALL — Pointers take on Oshkosh at 1:30 p.m., and it's a home game!

Saturday, October 4

CITIZENS PARTY — Picnic at Iverson Park, 1 p.m. There will be music, speakers and potluck food.

Wednesday, October 9

SENTRY THEATER — Arts and Lectures presents Chamber Society of Lincoln Center, 8 p.m. at Sentry Theatre.

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.

On the screen

Thursday, October 2

LARRY HOLMES VS. MOHAMMED ALI FIGHT — MACC Fund-Athletic Department and Don King Productions present this closed circuit TV presentation at 8 p.m. in the Quandt gym.

Thursday and Friday, October 2 & 3

AND JUSTICE FOR ALL — UAB Visual Arts is presenting this film at 6:30 and 9 p.m. in the Program Banquet Room of the University Center.

Saturday, October 3

MILLER FILMS OF SPORTS — Fifth Quarter Showing will be presented in the Coffeehouse of the

University Center at 6 p.m.

Saturday, October 3

LENNY — UAB Visual Arts presents this film at 7:45 and 10 p.m. in the Blue Room at Debot.

Sunday, October 5

PACK GAME VS. CINCINNATI — Shown on Video Screen in the University Center Coffeehouse, 1-4 p.m. Free small beverage with the purchase of any sandwich.

Monday, October 6

MONDAY NIGHT FOOTBALL — Will be presented on Video Screen, with Tampa Bay vs. Chicago at 8 p.m. in the Coffeehouse. Half price soda and beer, with free popcorn will be available.

Tuesday, October 7

BUCK ROGERS AND CAPTAIN MARVEL — At 8 p.m. in the Coffeehouse.

O C T O B E R

THOUGHT FOR THE MONTH: If God had meant for us to consume peanut butter, he would have lined our mouths with Teflon. [Anonymous]

GRID FOOD SPECIALS brought to you by: University Food Service

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Talk about country: Country Music Month begins and Jimmy Carter is 56. YOU'LL GO NUTS FOR: Jumbo Lg. Fry, Md. Soda 2.00	2 Off-campus life made easy: The tin can with a key opener patented, 1866. FREE soup with purchase of Hot Buy sandwich	3 Twister coming: Chubby Checker is born, 1941. DANCE ON OVER: Fish & Chips	4
5 	6 Universal Children's Day. Jumbo w/cheese 1 for 1.10 2 for 1.90	7 Check for baseball pennant games this week; World Series next week. Brat , Lg. Fry , Sm. soda 1.75	8 Chicago Fire. 1871 Hot Buy Sandwich 1.35	9 John Lennon is born, 1940. Two Sloppy Joes 1.45	10 Ban begins on atomic tests in atmosphere, 1963. Schooner , Sm. Fry , Med. Soda 1.55	11 Law of Life's High- way: If everything is coming your way, you're in the wrong lane.
12 <i>Formula for success: The secret of success is sincerity. Once you can fake it you've got it made. (Anonymous)</i>	13 FREE SODA w/ Two Turkey Melt Sandwiches Columbus Day. Canadian Thanksgiving Day.	14 Saucy Beef SAnd. 1.35 <i>Dwight D. Eisenhower is born 1890.</i>	15 Buy two donuts, we'll give you the coffee to dunk them in. <i>Good on this date only.</i>	16 FREE APPLE w/ 2.00 purchase Thanks Johnny Appleseed	17 A real Brrr-gain: Alaska is pur- chased from Russia for \$7.2 million, 1867. CHILI DOGS: 1 1.60 2 @ 1.00 3 1.40	18
19 	20 <i>The first river showboat leaves Nashville to cruise the Mississippi, 1817.</i> Schooner , Sm. Fry , Med. Soda 1.55	21 <i>A 32-year-old Tom Edison invents a lamp that can burn for 40 hours, 1879.</i> LIGHT UP YOUR DAY AND PAY .95 FOR Hot Dog & Lg. Soda	22 Get here by eight for our earlybird rate: .25 off breakfast. <i>Good on this date only.</i>	23 "And heere's Johnny!" Mr. Carson is born, 1925. LATE NIGHT SSECIAL. FREE Soda or Beer w/ Hot Buy Sandwich after 9pm	24 United Nation's Day. Sloppy Joe , Sm. Fry , Med. Soda 1.55	25 <i>Ladies began stocking up: First nylons go on sale, 1939.</i>
26 Fall back: Standard time begins, 2 a.m.	27 Teddy Roosevelt is born, 1858. Cheeseburger , Sm. Fry Med. Soda 1.45	28 <i>Maiden France: Statue of Liberty unveiled, 1886.</i> 3 Hot Dogs for 1.25	29 "Wall Street Lays an Egg!" Stock Market crashes, 1929 CHILI .65	30 "Happy Birthday!" Henry Winkler is born, 1945. "HAPPY DAYS" 3 for 2 on Fruit	31 FREE SODA TO: Everyone In Costume Halloween.	

classified

for sale

For Sale: Bicycle for tall people. Arya double butted steel tubing, 27-inch frame. Dia compe side pull brakes, Elina super pro saddle, suntour components and alloy rims with new one-inch tires. Excellent bicycle going cheap! Call Dave 341-8650.

For Sale: Split x-country skis (215 cm) with bindings, poles, and case. Asking \$110. Addidas Suomi boots (size 13). Asking \$25. Odlo Knickers and Jacket (XL) asking \$25. Call Steve at 346-4116 in rm. 430 Smith Hall.

For Sale: Vega GT. 52,000 miles, stereo cassette deck, 25 mpg city, 33 mpg hwy. Call 345-0494.

For Sale: BOOKS CHEAP! 1) Consumer Finance by De Salvo. 2) Study Guide to Accompany McConnell-Economics-6th Edition by Robert C. Bingham. 3) College Typewriting-Lessons 76-150 Lessenberry-9th Edition. Call Jean after 4:30 at 344-2985.

For Sale: Two carpets. Good size for dorm rooms! Yellow-green shag and green shag. Good condition. Make offer. Call Peggy, 341-2895.

For Sale: TEAC A6300 reel-to-reel tape deck. Professional model, 2 speeds, 3 heads, auto reverse, will handle 10" reels. Played less than 30 hours. Includes dust cover, accessories and empty 7½ and 10" reels. Call Cpt. K. Hamilton at 346-3821 days, or 592-4454 evenings and weekends.

Rummage Sale: at 248 2nd St. North-held through October, Saturdays. Clothing (junior sizes), shoes, coats, household items, books, plants, furniture, misc.

for rent

For Rent: Room for female to share, rustic country home, single bedroom, fireplace, 6 miles west of Point.

wanted

Wanted to buy: 35 mm camera, also backpack with frame. Call 341-4691.

Bluegrass Banjo Lessons— Last week to sign up for group banjo lessons at Heartland Music. Lessons start Monday, Oct. 6. Call Jed at 341-4109.

Wanted: One person to share apartment 4 blocks from campus. Furnished with appliances. \$95 a month plus utilities. Call 344-8843.

Wanted: One male to share apartment 1½ blocks from campus. \$85 a month. Partly furnished. Call 341-7479.

lost and found

Lost: \$25 reward for return of two ten-speed bicycle wheels. Lost near Sims-Fremont streets area. Call 1(414)-739-1795. Ask for Jim Rm. 20. Write Rm. 20, 2 Mahler Ct., Appleton, WI 54911.

Lost: Brown contact lenses in blue and white case. Possibly in vicinity of library or UC. Reward offered. Call Jill at 346-2734.

announcements

Tri-Beta Biology Club will meet Thursday, Oct. 2 at 6:30 in room 312 of the CNR Building. Dr. Taft will be speaking on "Intimate Associations: A Look at Parasitism."

Seniors in teacher education who will be graduating in December 1980 or May-August 1981, **MUST** attend one of the following meetings to receive placement forms and information for starting a credential file. You will be instructed in preparing the forms, and there will be a general discussion covering services of the placement center, how to look for a job, the interview, application letters, and employment projections. Time: 3:30 p.m. to 4:30 p.m., or 6:30 p.m. to 7:30 p.m. Date: Wednesday, October 1, 1980. Place: Room 116, COPS Lecture Hall.

SWIG (Social Work Interest Group) announces its new name: **SAFW (Student Association for Social Work).**

Overseas Christian Fellowship will meet Friday at 6 p.m. in the Green Room.

Campus Crusades will meet Tuesday at 7 p.m. in the Union. Check the Poop for the room.

Chi Alpha will meet Tuesday at 7 p.m. in the Green Room. At 6 p.m. there will be a Fellowship dinner in the Grid.

Inter Varsity will meet Thursday at 7 p.m. in the Union. Check Poop for the room. Call Don at 341-6737 for more information.

Baptist Student Union will meet Thursday at 7 p.m. in the Union. Check Poop for room.

Cont. from p. 17

You may be asking yourselves at this time, why? Why would sane people submit their minds and schedules to such grueling punishment? Why would they adapt their entire lives around the mastery of this art? This was the answer that Tricia Hermen, the student coordinator for Dance Midwest, had to offer:

"Some people just like to perform. Others like me just like pushing themselves and their bodies through limits. It's not just physical though. There's an emotional and mental involvement and challenge too. Sure there are thrills and excitement, but it's also pretty nice to think that what you're doing might get others excited enough to give it a whirl too."

OCTOBER 2, THURSDAY

10:00 A.M.-4:00 P.M., Bookfair in the Courtyard, Fine Arts Building;

10:00 A.M.-4:00 P.M., Bookbus open, Lot A, University Center.

8:00 P.M.—Poetry reading by JOHN JUDSON and MICHAEL TARACHOW, Mitchell Room, University Center.

7:30-9:30 P.M., Bookfair in the Van Hise Room;
Bookbus open before and after the reading.

OCTOBER 3, FRIDAY

10:00 A.M.-4:00 P.M., Bookfair in the Foyer, Collins Classroom Bldg.; Bookbus open, Lot A, University Center.

8:00 P.M.—OPEN READING—Anyone may come and read their own creative writing, Mitchell Room, University Center.

7:30-9:30 P.M., Bookfair in the Van Hise Room;
Bookbus open before and after the reading.

All Events Are Free & Open To The Public
Sponsored By University Writers

If you don't say NO; then you should know

If you don't say "no," you should know that over 90 women on campus last year became pregnant because they didn't know. Contraceptives and information about them are available at the University Health Service Delzell Hall.

or

Dial-A-Tape information 346-4357, tapes 50-57.

**Unplanned Pregnancy
Prevention Campaign**