

The Pointer

A Student Supported News Magazine

Vol. 24, No. 8

October 9, 1980

SGA Plays Hardball with Budgets

By Lori Holman

Numerous issues were pitched at the Student Government Association (SGA) this past week. Various SGA players were up to bat and it is now time to tally the score. The crucial inning seemed to be that concerning the Athletic Department's budget.

The Athletic Department's budget continually seems to be the exception to the rule in its method of presenting an annual budget. The SGA Budget Department alleged that Athletics continually presented one budget and operated out of another.

During the SPBAC budget revision hearings, it was discovered that the Athletics Department had submitted a budget of approximately \$132,000, yet the budget was actually revised by the Chancellor's office to \$138,000. The major discrepancy was that Athletics actually had a working budget of \$161,000. SGA was not aware of the amount in the working budget until the SPBAC revision hearings.

Athletics had originally claimed that it would raise \$72,000 in extra revenue. At the SPBAC revision hearing, however, Athletics sought to raise \$95,000 in extra

revenue. If Athletics would be allowed to raise this amount, it would have to be exempt from the 20 Percent Rule established by SPBAC last year. The rule states that if an organization spends 20 percent over its approved budget, the overearned money will be split. Fifty percent of those funds would go to the SGA Senate Reserve, and the other 50 percent would go to the organization in violation.

In view of all given information and the 20 Percent Rule, SPBAC felt that not all relevant questions were asked and the Athletics budget was tabled and brought before the Student Senate. Lynn Riviere, Student Controller, stated this to be a positive action. She felt that Athletics should receive the right to raise these funds but she added, "We never saw their working budget."

Several members of the Athletics Department came before the Student Senate on Sunday, October 5. Among them was Paul Hartman, Director of Athletics. Hartman stated that SGA did receive a copy of the \$162,000 budget. He explained that the extra revenue was raised through fund-raisers such as the Lippizan Horse Show, the Ali fight, antique shows and

summer camps.

"We're not asking SGA for more money, we just want to be allowed to raise the money we need so we can give it back to the students."

Several people present from the Athletics Department explained that the continual fund-raising activities were taxing. They also protested that other Athletic Departments in sister universities did not have to go this route. Don Amiot, HPERA faculty member, stated, "We're teachers and coaches, not fund-raisers."

Photo by Gary Le Bouton

Kathy Martinson

In response to SPBAC's allegation that the Athletics budget was continually

inaccurate, Hartman explained that Athletics used to go to the Administrative Council first with its budget. The process then changed and the budget is now presented to SGA for revisions. Athletics also has difficulties in that each sport must be taken into consideration in the overall budget plan.

Hartman explained that last year, Athletics sought to increase its revenue through a hike in ticket prices. The appeal was sent to the Senate where it was approved.

"It's been a constant hassle," said Hartman in regard to the budgeting process. He explained that it is difficult to anticipate the total budget revenue that will be drawn. Factors that can change these figures include a winning season, injuries, the weather, and post-season competition. Amiot summed it up by saying, "Winning is the thing that secures everything."

Student Senator Darci Dickens asked what the department would do if the budget request was denied. Amiot stated, "We don't want to cut back on these sports. We want each to be equal. We've just about exhausted our avenues." Duane Wesenberg, a Pointer basketball player, explained,

"It's not that coaches take this money—the supplies are bought for the athletes."

Hartman made it clear that the Athletic Department had gone to all measures to avoid further errors in its budgeting. Amiot has been placed in the budgetary office and Hartman stated, "We have to live with the allocation of SGA—that's been made clear."

Amiot added, "Our budget has now been put under one roof—we're working from one budget only. I don't intend to argue with the Chancellor too many times!"

Several SGA members expressed concern about the Athletic budget. The point was made that Athletics was caught last year for overspending its budget and had merely placed the extra revenue in its revised budget.

Kathy Martinson, Student Budget Director, said that SPBAC's major concern was that the extra \$23,000 in revenue be itemized. This was their reason for bringing the budget before SGA. The Athletics Department's budget was not itemized at the SGA meeting.

Mike Pucci, SGA Vice-President, stated that SPBAC is a very responsible body and wants to see this done

You decide, folks—

Cont. on p. 3

SGA: Batting A Thousand or Striking Out?

By Lori Holman

The United Council (UC) team stood at the plate this week. Dreyfus' curve ball of a 4.4 percent tax cut sent UC scrambling to defend tactics.

Kim Kachylmyer, UC President, spoke at the SGA meeting on Sunday, October 5. Her first subject was UC's resolution opposing the 4.4 percent tax cut.

The resolution, according to Kachylmyer, was worded in such a way "that it would pass and we could begin to initiate court action."

The action that Kachylmyer was referring to was a court filing of amicus

curiae. Such action serves as an intervention in a pending lawsuit and informs the court of pertinent information. The litigant of amicus curiae is not a party of the pending lawsuit and is usually seeking to urge a particular result on behalf of the public or a private party's interest.

The current pending lawsuits, Kachylmyer explained, had been filed by cities and municipalities opposing Dreyfus' move to extract their funds. The UC appeal challenges the constitutionality of Dreyfus' actions.

"If they win," said Kachylmyer, "we don't get

our money back." If UC wins a lawsuit, each student will get back the \$30 that was drawn in tuition fees this year.

The attempt to intervene in the pending lawsuits, according to Mark Hazelbaker, Legislative Affairs Director of UC, "is based on the theory that the Supreme Court's interpretation of Statute 16.50 (the statute presently challenged in the pending lawsuits) could adversely affect our right to file an independent lawsuit challenging the cutback." Hazelbaker also stated, "With any luck, we might yet

spare ourselves another tuition hike through these legal means."

When asked what future tuition fees would look like, Kachylmyer speculated that the Board of Regents would continue to receive pressure from the Legislature and the Governor's office to increase tuition. She stressed the importance of maintaining pressure on these areas to prevent further unwanted tuition hikes.

Kachylmyer concluded by saying, "Dreyfus acted unconstitutionally. It's about time that we stand up and say no!" She encouraged all students to demand quality

education and limitations on tuition hikes.

Lori Beirl, Communication Director, hit some line drives for SGA visibility. Beirl explained that SGA would not have a Homecoming float due to the pressures of time. However, she added, SGA members would march in the Homecoming parade, wearing zany costumes to receive some visibility.

Mike Pucci and Lisa Christenson were elected SGA Homecoming king and queen candidates. Beirl explained that although SGA would not launch a campaign

Cont. on p. 3

News Briefs

UWSP Repository Site for

Information about Aging
UWSP has been chosen by the federal government as one of two repository sites in the state for information about aging.

The material — in microfiche form and filmed from original printed materials worth an estimated \$100,000 — has been placed in the Learning Resource Center and is currently being prepared for public use.

The Administration on Aging in the US Department of Health and Human Services collected and prepared the data and designated repositories across the country.

Materials in the initial donation contain packets of microfiche for approximately 170 sets of full text documents representing the most complete research results and writings in the field of aging.

As a follow-up, the federal government will supplement the collection with monthly abstract journals, annual cumulative indices, distributable magnetic tapes and special bibliographies. The collection is expected to grow by at least 10 percent each year.

Four-Hour "Drunk Law" is Flexible

If you're arrested for drunk driving, you can be detained longer than the four hours specified by law, according to Wisconsin Attorney General Bronson La Follette.

Wisconsin law prohibits a drunken driver from being released from custody alone until four hours after his arrest, unless a sobriety test shows .05 percent or less alcohol in the driver's blood.

However, a drunk driver can be held in custody until he passes the tests, whether or not that takes more or less than four hours, said La Follette.

"There is a risk that a person released while still intoxicated would get in his car and injure himself or someone else. The jailor should exercise discretion only when it appears safe," La Follette said.

Record Enrollment for UWSP

UWSP Registrar Dave Eckholm announced that a final review of student signups for the fall, 1980 semester hit a new record high of 9,182 students.

Bill Shustik to Perform Here Oct. 21

Bill Shustik, who has revived the almost extinct art of storytelling, will perform "Songs and Stories of Our American Heritage" on Tuesday, October 21, in Michelsen Hall of the Fine Arts Building. Sponsored by UWSP's Arts and Lectures Series, the concert will begin at 8 p.m.

With guitar, concertina and harmonica, Shustik weaves his songs and stories together in programs which appeal to audiences of all ages and types. He has performed for coffeehouses, colleges, historical societies and was an "artist in residence" at Dartmouth College.

Tickets for the performance are now on sale in the Arts and Lectures Box Office — located in the Fine Arts Building — Monday through Friday from 11 a.m. to 4:30 p.m.

Old Main to be Re-dedicated

Governor Lee Dreyfus and members of the State Building Commission will join UWSP campus officials when Old Main will be re-dedicated on Wednesday,

October 22. Everyone interested is invited to attend. In addition, there will be an "open house" for the community on Sunday, November 2.

Hall of Fame

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

Former UWSP Athletic Director Hale Quandt and Bill Kuse, a former UWSP outstanding athlete, will be inducted into the District 14 Hall of Fame at the Dinner.

The cost for the banquet, which will begin at 2 p.m., is \$12.50 per person. Reservations for the event may be made by contacting Paul Hartman at 346-3257.

Aid Association for Lutherans to Distribute Grants & Scholarships

More than \$3.4 million will be distributed this year by the Aid Association for Lutherans (AAL) through a variety of scholarship and grant programs.

Approximately 800 students are benefiting from AAL's All-College Scholarship Program which annually

awards a maximum of \$1,750 to each recipient. The grants can be renewed to help cover college costs for four years, so scholarship recipients can receive up to \$7,000 during their college careers.

For more information, contact Phil Snyder, Aid Association for Lutherans, Appleton, WI, 54919 or phone 414-734-5721.

Postdoctoral Fellowships for Minorities

Thirty-five to 40 Postdoctoral Fellowships for Minorities are being awarded by the National Research Council.

Sponsored by the Ford Foundation with additional support from the National Endowment for the Humanities, USA citizens who are American Indians, Eskimos, Aleuts, Black Americans, Mexican Americans, Chicanos and Puerto Ricans engaged in college teaching and holding doctoral degrees may apply for a fellowship award of one year's duration.

Further information can be obtained from the Fellowship Office, National Resource Council, 2101 Constitution Avenue, Washington, D.C., 20418.

OFFICE OF PRESIDENTIAL LIFE:

PRESENTS: JOB OPENINGS FOR RESIDENT ASSISTANTS

Applications available Mon., October 13

Applications Due Fri., October 31

Interviewing Begins Wed., November 5

Interviewing Ends Fri., December 5

Pick up applications and other information from Directors or at Main Desk of Residence Halls you are interested in applying.

Budget from p. 1

right. Martinson added that the core of the issue was whether to allow Athletics to be exempt from the 20 Percent Rule. Student Senator Darci Dickens said that exempting Athletics would set a precedent for other student organizations. "How do we justify this to all of them?" she asked.

Student Senator Sue Hazlett also questioned whether the Athletics Department was buying more equipment than it really needed. Wesenberg responded that each piece of

equipment purchased was used to its fullest potential and that most athletes invested personal funds in needed equipment that the department could not afford.

After approximately one hour of debate, the question was called and the motion to "not allow Athletics to make extra revenue of \$23,000" was moved to a vote. Roll call vote was taken and the motion failed by majority. Hence, SGA objected to cutting off Athletics' right to raise \$23,000 in extra revenue.

Student Senator Garrett Jensen moved to allow Athletics to raise the requested money and roll call vote was taken. The motion passed by a majority.

When asked how he felt about Athletics' victory in SGA, Don Amriott said, "I'm happy that the students are behind us. I was afraid I would have to start selling Avon soon!"

If any student is interested in the specific voting decisions of the senators,

they are on file in the SGA office.

Other Budget Requests

The American Advertising Federation (AAF), a newly recognized student organization, received additional funding of \$700. Among other expenditures, one of the AAF's stated goals is to develop a campuswide advertising agency for the benefit of all student organizations.

Although there was no recorded discussion at the SPBAC revision hearing, the Environmental Council (EC)

was funded an additional \$1,120. The SGA discovered that the last symposium sponsored by EC has received positive feedback. Kathy McCoy, the representative of EC, explained that turnout had generally been good and tapes of the symposium were often used in classes.

Don't tally your scores yet, fans. There's more to come in the next ball game of other "play by plays" of SGA. See article entitled: SGA batting a thousand or striking out?

SGA from p. 1

for Pucci and Christenson, their pictures would be posted all over campus, compliments of UAB.

A double-play was made by Mike Pucci, SGA Vice-President, and Rich Eakins, Executive Director, which they label "The Fair Square Deal." They are referring to Student Senate Resolution FY 1-3.

The resolution stipulates that, "In the interest of public safety, in terms of police protection, that SGA call upon the Mayor and the Common Council to consider closing off Second St. between the hours of 10:30 p.m. and 2:30 a.m. on the night of October 18, 1980 (Homecoming)."

Questions arose as to who would delegate such authority and what role the Safety Commission would play in such a decision. The Senate decided that the issue required further investigation and Pucci and Eakins will be up to bat again next week.

PUCCI'S TRIVIA CORNER

"Did you know that eight out of 10 campus faculties evaluate their university administrators?" Now guess one of the two campuses that does not.

HINT: One is the parenting institution of the Wisconsin Governor, has a swimming pool of only four lanes and its SGA President usually goes by the name of Linda Catterson.

Pucci commented that since Chancellor Marshall — now have you guessed it? — has stated that emphasis should be placed on improving the quality of education, "I think that by the same token, the Chancellor would be receptive to administration evaluation."

BATTER UP!

Attention to all students interested in taking a crack at the bat themselves. The following campus committees are not yet filled: Program Review, Community Relations, Teacher Education, Graduate Council, University Center Policy Board, Honors Committee, Peace Studies and Student Activities Policy Board.

SHAC TO SPONSOR ROCKY HORROR

The committee that has been informing all of us of our sexual, behavioral and nutritional needs is sponsoring a showing of the Rocky Horror Picture Show. More Details coming soon from the people at SHAC.

FINAL INNING

The final inning saw Senator Liz Walters hit a homer by being elected Student Senate Speaker. Her position mainly serves as liaison between the SGA Executive Board and the Student Senate.

Well, that's the play by play. Is SGA "batting a thousand" or did they strike out? You tally the score, after all, these players are running

across your homeplate! Better yet, why don't you check it out for yourself? SGA meetings are held every Sunday night at 7 p.m. in Room 125A & B of the University Center.

Answers:

- 1) 526 — Willie Mosconi.
- 2) They have no armed forces.
- 3) Sears, Roebuck Company.
- 4) Johnson (Smith is first)
- 5) Belgium
- 6) Siam.
- 7) Only three quarters of a gallon.
- 8) Chinese, with 750 million speakers.
- 9) None.
- 10) The Great Wall of China.

UAB Contemporary Entertainment Presents

Scott Alarik

SCOTT ALARIK

Scott Alarik is a very talented Folk singer and writer. He comes to us from Minneapolis. A wide variety of music and jokes makes it quite a show! He'll be appearing at U.C. Coffeehouse October 9, 10, 11 8:00 p.m. — 10:30 p.m. **FREE!**

AND

Make your talent known! Open Mike at the U.C. Coffeehouse October 15 8:00 p.m.-10:30 p.m. Sign-up at 7:30 FREE!

UAB TRIPPERS PRESENTS:

Porcupine Mountains Backpacking Trip
In Upper Peninsula of Michigan
Oct. 17-19, Sign-Up Wed., Oct. 15—10 a.m.-2 p.m.
in the U.C. Concourse

Cost is \$14.50 plus \$2.00 membership. Enjoy backpacking in the beautiful Porcupine Mountain wilderness!

And

Come one come all to the UAB Trippers Workshop.

Oct. 13 (Monday Night)

6:30-8:30 In The U.C. Communication Room

FREE!

rogers FOX

Monday Bargain Night

All Seats \$1.50

FREE BEER!

And

Wisconsin's Finest Bluegrass

• Sun., Oct. 12th • 7-11 p.m.

At The Holiday Inn

Featuring:

BLUE MOUNTAIN BLUEGRASS BAND

Bring This Ad In Sunday, Oct. 12th

For One Free Draft Beer.

LIMIT ONE PER CUSTOMER

Women's Resource Center Attempts to Prevent Sexual Assault

By Dawn Rose

Rape is an aggressive act against women. It is not a crime of lust but of violence and power. Mental, as well as physical rape, is traumatic. The rapist can destroy identity with a single act. One basic experience of all rape victims is the feeling of isolation.

In hopes of helping rape victims, the Women's Resource Center (WRC) is offering support groups for the assaulted person. Many times the victim feels guilty and has no one to turn to for help. These support groups would meet regularly with a qualified and experienced counseling leader to discuss what has happened to the victims and encourage them to release their feelings.

Lectures Planned

The WRC, the National Organization of Women (NOW) and the Escort Service are joining forces in hopes of stopping violence against women. They are sponsoring a series of lectures in October, culminating in a "Take Back the Night" march to encourage community participation and support.

Diane Irwin, a very

concerned and involved woman with the WRC, said, "The entire lecture series and the march is to prevent all forms of violence against women. We are attempting to combat all kinds of domestic violence, including child abuse. We also want to get at the attitudes people have about rape, and hope that the march will stir interest in support groups which could be offered by the WRC."

Violence Protection Programs

As part of the violence prevention program, the WRC is currently acting to teach self-protection for area women through the WhistleSTOP Campaign and a better Escort Service.

The WhistleSTOP Campaign is designed to improve police and community protection against acts of violence. It is a community signal system for trouble in an emergency situation. The old-fashioned scream just isn't effective anymore. Person-to-person contact with whistles is what makes WhistleSTOP work. The whistle can be heard for two city blocks, and backed by an educational program, anyone hearing a whistle will respond with their whistles

and then call the police. The whistles may be obtained at the WRC.

SCHEDULE OF EVENTS FOR OCTOBER

Sunday, October 26—8 p.m. Music and Poetry in the University Center Coffehouse.

Monday, October 27—7 p.m. Audrey Reeves, Fred Engebretson and Jane Shaurette will present a slide presentation and speak about rape in Room 125 A&B of the University Center.

Tuesday, October 28—7 p.m. Mental Health and the legal aspects about violence against women will be discussed in Room 125 A&B of the University Center.

Wednesday, October 29—7 p.m. A self-defense lecture and demonstration will be given in Room 125 A&B of the University Center.

Thursday, October 30—6:30 "Take Back the Night" March and Rally. Begins in the Sundial. Bring flashlights or candles.

The Escort Service, currently offered by UWSP, is available to everyone. The main objective of the service is to prevent sexual assault

on and around campus. Dennis Gaidosik, the Director of Escort Services, explained his job as "an informer to the public, especially to women—of the ever-present danger of assault at night—where any sense of security is a false one."

Gaidosik is currently seeking at least 56 volunteers to work for the Escort Service, so each volunteer would have to work only one week out of the year. The Escort Service operates every Sunday through Thursday, from dusk until 1 a.m. Gaidosik would eventually like to expand this service from Sunday through Saturday, beginning at dusk and ending at 2 a.m., but it depends on how many volunteers he can enlist.

Volunteers are expected to escort up to a mile from campus boundaries. Two volunteers work together each night, signaled by Protective Services by beepers when they are needed.

In hopes that the service will be utilized more than last year, Gaidosik is proposing a sign-up for regular escort service. In this way, an escort can meet a certain

person at a given time and place with no waiting involved. He encourages the use of the Escort Service and said, "I'm for preventative control. I can't say the Escort Service combats rape, but it's an effective violence-prevention service."

If there is anyone interested in volunteering for the Escort Service, contact Gaidosik at 346-2897—Room 219.

On Thursday, October 30 at 6:30 p.m., the "Take Back the Night" march and rally will begin in the Sundial. Local citizens will speak and a candlelight procession will follow to Pioneer Park—via the square—to dramatize the sincerity of concern and anger towards violence against women. Anyone interested in protesting violence towards women in this community is invited to attend.

Irwin also advocates a low-cost or free self-defense program on campus through the WRC, because, she said, "I feel women have been wrongly treated in the past. Perhaps we can make up for this by providing a useful self-defense program on this campus."

Hallmark
HALLOWEEN
CARDS
A
HAUNTING
WAY
TO SAY
B-O-O!
UNIVERSITY STORE, 346-
UNIVERSITY CENTER 3431

ORIGINAL MASTER RECORDINGS

NEW SHIPMENT IN STOCK!

- Supertramp—"Crime of the Century"
- John Klemmer—"Touch"
- Pink Floyd—"Dark Side of the Moon"
- Al Jarreau—"All Fly Home"
- Eric Clapton—"Slowhand"
- Steely Dan—"AJA"
- George Benson—"Breezin"
- Fleetwood Mac—"Fleetwood Mac"
- Steve Miller—"Fly Like An Eagle"
- Beatles—"Abbey Road"
- Little Feat—"Live"
- Earl Klugh—"Finger Paintings"

—Only At—
CAMPUS RECORDS & TAPE
640 Isadore St.
341-7033

WSPT STEREO 98
PRESENTS EVERY FRIDAY NIGHT DOUBLE FEATURE SHOWTIME 10:00 ALL SEATS \$2.50
Rogers FOX Theatre

He was a poor black sharecropper's son who never dreamed he was adopted.

FRI. OCT. 10
STEVE MARTIN
The JERK
PLUS HIT NO. 2
Guess Who's Back?
NATIONAL LAMPOON'S ANIMAL HOUSE
A UNIVERSAL RE-RELEASE
COMING OCT. 17 "APOCALYPSE NOW" PLUS "COMING HOME"

faculty profile

By Lauren Cnare

The walls are covered with pictures of Ingmar Bergman, Frank Capra, Federico Fellini, Luis Bunuel, Charlie Chaplin and various other Hollywood idols. No, it's not Sardi's or the Brown Derby, but the office of Toby Goldberg, Communication professor at UWSP.

Her background in the field of Communications is diverse, but her special interests are film and television.

At the university, Dr. Goldberg teaches Film History, Introduction to Mass Communication and Women and the Media. She is also an advisor to the University Film Society, a group which offers UWSP students the

opportunity to see films that would otherwise probably not be shown on campus.

In addition to her professional interest in film, Goldberg participates in the film world off campus. One way she keeps abreast of developments in the field is by attending film festivals throughout the United States and Europe. Unfortunately, she has been unable to attend the famed Cannes Film Festival because it occurs during final exams in May.

Goldberg has written film reviews for *The Pointer*, advised *Montage*—the film journal at UWSP—and edited *Resource Unit in Film for the Wisconsin Department of Public Instruction*. She has also been published in *The Journal of Broadcasting*, *The*

Velvet Light Trap, and the *Wisconsin Communication Association Journal*. Last month, she collaborated with her brother, Dr. Marshall Goldberg, on an article published in *TV Guide*, entitled "Doctor Shows are Good Medicine."

Goldberg has also contributed to the film and television world in other ways. She and her brother wrote a script entitled "Dialogue with a Wounded Lion" for an episode of *Dr. Kildare*. In addition, she has worked with a fellow Communication professor, Roger Bullis, on a script currently being considered for production.

One of her major goals in life is to produce a film based on the book, *The Day on Fire* by James Ramsey Ullman. The book is a fictionalized biography of the French poet Arthur Rimbaud. Due to the production costs of a feature

film, Goldberg hasn't been able to interest Hollywood in the idea after several inquiries, though she continues to try.

Goldberg first became interested in film as a child. Her article in *Montage*—"I Was a Child Movie Addict"—is an amusing account of her childhood passion for films that has become part of her career and life.

"Coming from a small New England town, I knew one thing: it was godawful dull! There was one refuge from it, however—movies—and from that exposure, I became a lifelong devotee," she explained.

Goldberg graduated "summa cum laude" from Boston University with B.S. and M.S. degrees. She was chosen "Outstanding Student of the Year" in the School of Public Communication by the Boston University Alumni Association. She continued

her education at UW-Madison and received her Ph.D. in Communication Arts. She published her masters thesis under the title *Federico Fellini: A Poet of Reality*. Her doctoral dissertation was *Examination, Critique and Evaluation of the Mass Communication Theories of Marshall McLuhan*.

Goldberg has demonstrated a solid background in communication in the areas of radio broadcasting, journalism, editing, public relations, scriptwriting and teaching.

Besides her love of films, she is fascinated by modern Russian history and the World War II era of Europe. She speaks Spanish, which she learned at the University of Mexico. She also speaks Yiddish and resided in Europe for a year. Her

HUMAN SEXUALITY

To the UWSP Human Sexuality Task Force:

Let sex be discouraged, love encouraged. Let money be well spent.

It shocks me that this campus has gone down the toilet far enough to offer programs that condone premarital sex! Don't you all realize that there are some of us here that feel that sex is a very personal issue? It also should come to mind that there are some of us who enjoy getting to know and love a member of the opposite sex without the guilt, VD and unwanted children that may accompany premarital sex!

Please reconsider. Let that money go for something more appealing to all. If you want a "tast force," let me get some of my buddies together to beat the shit out of rapists!

Give us a rest from all the sickness we see in society every day when we pick up the paper to learn another woman has been assaulted.

I am deeply afraid that some of your programs would arouse curiosity to fornicate rather than to properly inform. Let us work on love and communication rather than on our genitals.

Anonymous

Dear Anonymous:
We on the Human Sexuality

Task Force respect the fact that you have strong convictions, some of which we even share with you. We join you in encouraging moral development, especially as realized through love and caring. Like you, we believe that genital sexuality is a personal issue. Like you, we oppose guilt-ridden sex, VD, and unwanted children. Like you, we deplore rape. We have not felt it necessary to poll our members for their views on premarital sex, about which folks on and off the Task Force will develop diverse convictions.

Unlike you, we do not see informed discussion of sexuality as tantamount to a sexual tease. Unlike you, we feel that genital sexuality is an important if not a definitive part of loving, caring sexuality. We feel that fear and discouragement are unhealthy responses to arousal. We feel that generous sensuality is, for the responsible, an invitation to realize more fully the caring and joy for which we are created. We are concerned for the victims whom you and your buddies might assault the night you attempt to execute vigilante justice.

UWSP Human Sexuality Task Force

FALL

CLEARANCE SALE

(4 Days Only)

Quality Name Products at Dirt Cheap Prices!

	Reg.	4-Day Sale
Champion:		
Zip Warm-up Jackets	\$ 13.95	\$ 7.50
C/Win Jersey with multi color design	\$ 6.95	\$ 4.25
Velva Sheen:		
Light weight Pullover Hoods	\$ 8.95	\$ 4.95
Longsleve Sweatshirts	\$ 6.95	\$ 3.95
College House:		
Zip Warm-up Jackets	\$ 16.35	\$ 8.95
Longsleve Sweatshirt w/Design	\$ 12.50	\$ 7.50
Downer:		
Baseball Jersey	\$ 6.50	\$ 3.95

*** Sale starts Friday Oct. 10th
Must end Mon Oct. 13th. This
Fall in prices can last only
so long Hurry in and Save !!!**

University Store
University Center 346-3431

ATTENTION SENIORS

Senior Portraits will be taken:

- **Monday, Tuesday & Wednesday
(Oct. 20, 21 & 22)**

Please sign up for your sitting time:

- **Friday thru Friday
(Oct. 10 - Oct. 17)**
- **Student Activities Office**
- **Lower Level, U.C. (346-4343)**

Any Questions Call:

- **HORIZON Yearbook Office**
- **Room 133, U.C. (346-2505)**

-No Sitting Fee Required.

-Photo's Will Appear In The 1981 Horizon.

-Includes Graduates Of: 12/80, 5/81, 8/81

-Color Prints Are Available:

**Photography By: Carol Studios, Inc.
Lynbrook, New York**

ACADEMIA

Asian Studies Association Formed

By Jeanne Pehoski

One year ago, two students minoring in Asian Studies formed the Asian Studies Association (ASA) on this campus. A student-recognized organization, its purpose is to promote the intercultural understanding of Asia in the following areas: cultural, philosophical, historical, social, economic and political.

Hugh Walker, the group's advisor, said that UWSP is the only school in the state system outside of Madison that offers Asian languages—Japanese and Chinese. He also stated that 12 faculty members are responsible for teaching the 30 courses offered for students minoring in Asian Studies, which are taught in the following departments: History, Political Science, Philosophy, Sociology-Anthropology, Music, Geography and Foreign Language-Comparative Literature.

Karen Anderson and Jack Webb, chairpersons for the Asian Studies Association, said they hope that the group will "help to break down the stereotypes people have of Asia and the Orient. It's not as mysterious as people think it is." They added that after World War II, there was a lack of understanding by Americans towards all

Asians—not just the Japanese.

Last year the organization, which currently has 18 members—most of them Asian Studies minors—sponsored a symposium on Mongolia that drew a large audience from the surrounding areas.

The group is currently planning a presentation of classical dancing from India on Wednesday, October 22, in the University Center Coffeehouse. A Toshiro Mifune film festival—with English subtitles—is also

will present Hunts Condo—a scholar who has been researching that argument—next semester. He will attempt to refute that theory. This is very important because if his argument is accepted, a lot of books—history, geography, anthropology—will have to be rewritten.

Members of ASA attend presentations that range from political discussions to cultural understanding of Asia. When a cultural presentation is given, it is usually discussed by a native

ASA

being planned for this semester.

A symposium which will deal with the history of Japan from the ancient times to the present is being planned by the group for next semester. A discussion on the present relations between the USA, China and Taiwan is also being planned.

Webb said, "There is currently a well accepted argument that Native Americans migrated from Asia. Because there presently is a large movement in this country to re-establish the Native American cultures, our group

of that culture.

Anderson encourages anyone who's interested in learning about Xanadu, Sapporo, Dacca, Angarsk and Taipei through symposiums and films to join ASA. "The purpose of our organization," she said, "is to promote an academic understanding of the Asian culture through association, not by redundant classroom learning."

Anyone interested in more information about ASA can contact either Karen Anderson at 344-6097, or Jack Webb at 341-8328.

CINEMA SCOPE

By Jeanne Pehoski

Director Billy Wilder once admitted that he "smuggles" messages into his films. Adept at both drama and satire, Wilder achieved both in *Stalag 17*.

Written by two former POW's, the film has both suspense and humor. When two men try to escape and are shot, it's apparent that there is a Nazi spy posing as an American POW in the camp.

The chief suspect is Sefton—a cynical protagonist the audience can easily identify with. Because he disdains his companions, Sefton does not take part in any of their jokes—which include making a telescope to spy on female prisoners taking showers and making schnapps out of potato peelings. Intelligent and a haughty skeptic, Sefton maintains "friendly" relations with the German guards by selling and swapping them merchandise he obtains from the Red Cross.

Portrayed by William Holden, Sefton is an excellent character study of a man who is alone because he wants to be alone. Throughout the film, he displays qualities of leadership and eventually exposes the spy. As Sefton's companions thank him as he is attempting to escape, he

replies, "If I get away and we meet someday after the war, don't try to shake hands with me; it'd be better if you crossed the street." Not too harsh, considering how his fellow POW's treat him throughout the film.

POW's always attract the audience's sympathy simply because of the conditions that are forced upon them. However, in *Stalag 17*, Wilder not only intertwines a number of sardonic comments on the shabbiness of wartime existence in a POW camp and shows the scheming greed of the prisoners, but also satirizes the American Red Cross and Geneva Convention. William Holden was awarded an Oscar for his performance.

Because the German guards are depicted as somewhat dull-witted and willing to take bribes—just as the prisoners are always scheming to escape—some critics think the television series *Hogan's Heroes* was based on this film.

You'll get a chance to make your own decision on either Tuesday, October 14, or Wednesday, October 15, when the University Film Society will show this Wilder classic in the Program Banquet Room of the University Center at 7 and 9:15 p.m. Admission is \$1.

Honored as one of America's BEST:

Old Time Flavor
You're Proud
To Share ...

SPECIAL BEER

From America's Favorite Small Brewery

STEVENS POINT BREWERY • STEVENS POINT, WISCONSIN 54481

CAMPUS CYCLE & SPORT SHOP

Central Wisconsin
Hockey & Skate
Specialists

1732 Fourth Ave. • Stevens Point, WI 54481 • 715-341-2151

A Representative From
UW-Milwaukee
School Of Business
Administration

will be at the
U.C. Concourse
Tues., Oct. 21
10 a.m. - 3 p.m.

To Talk About
MBA and MS Programs

You can't take it with you

By Charlotte Smith

When *You Can't Take it With You* opened in 1936, neither the New York cast or audience could have predicted the play's lasting popularity. Since then, it has been performed many times and is now playing at the Jenkins Theatre.

One reason for the comedy's continued popularity is that the problems it poked fun at in 1936 are the same complaints we have today. Donald, the maid's boyfriend, who is on relief, defends his position with the simple logic, "If the government finds out I'm working, they'll get sore."

Grampa, beset by the Internal Revenue Service for not paying his taxes, remarks to his pet snakes, "You don't know how lucky you are you're snakes." The play mocks bureaucratic nonsense and the audience enjoys watching the government get foiled by a lovable old man and his eccentric family.

Another reason for the play's popularity is its fast-paced action. Except for moments in the third act where the action drags a little, there is never a lull. Moment to catch your breath between one hilarious scene and the next.

The play centers around the Sycamore family, a family, if not exactly "typical," at least one that can be sympathized with. Each member of the large, and not all related, family has at least two hobbies. That's not unusual except that none of them do anything else. In fact, we learn that Ed, who's diverse hobbies include playing the xylophone, printing, and mask-making, has earned a total of \$28.50 in the last year.

No one in the Sycamore household is in the least bit concerned about the world rushing by outside, except daughter Alice, who works in a Wall Street office. But then, if she wasn't we'd never meet Mr. and Mrs. Kirby, archetypes of the bourgeois upper class. The Kirbys are the parents of Alice's fiance and it is the interaction, or rather the clashing, of the two families that provides the conflict as well as the funniest scenes of the play.

The performance has many of these scenes, acted hilariously by a cast that truly seems to enjoy the play as much as the audience. For example, Essie, portrayed by Jean Drobka, delights the audience with her slightly warped version of the "Dying Swan." Jenny Clark, playing Penelope, cleverly conducts an innocent parlor game which turns out to be not quite so innocent. And when the Kirbys, played by Patricia Potter and Thomas Garvey, arrive unexpectedly and find themselves in the midst of xylophone music, tutus, Roman togas, and pet snakes, well, it has to be seen to be appreciated.

In fact, the actors perform their roles so well that at times the characters' personalities overshadow the action. But this does not detract from the play. Without the well-timed acting of Mark Karlson as Grampa and the strong support of the minor characters, the play would lose much of its vigor. That the roles are so well acted enhances the enjoyment of the play rather than hinders it.

Also, the play does not demand intense concentration or deep thought, so the audience can sit back and relish the humor.

As a whole, the play is certainly worth seeing, even more than once. And if a couple of actors falter at times, those are the only discernable flaws in an otherwise thoroughly enjoyable show.

Tickets for the remaining three performances are still available from the Theatre Arts Box Office between 9 and 4 daily. Students pay \$1 with I.D. and activity card. Other tickets are \$3.

Even before there was football, there was Stroh's.

Football has been around a long time. In fact, the very first football game played in America was at Princeton University in 1869. But the Stroh family has been making beer even longer, since way before that first kickoff. For over 200 years. And how can you possibly improve upon two long-standing American traditions like football and Stroh's? It's simple. Combine them.

From one beer lover to another.

The Stroh Brewery Company, Detroit, Michigan © 1980

Environment

A way to cut tonnage that goes to landfills

A recycling co-op in Stevens Point

By Jon Tulman

The second in a series of meetings designed to create a countywide recycling program in Portage County was held this past Thursday night at the County Conference room. It was chaired by County Resource & Development Agent Dave Drewiske, who has been working the past three months to bring interested organizations together in a profit recycling cooperative.

There were approximately 25 persons in attendance, including several UWSP faculty and students. Many people represented local or state organizations, including the League of Women Voters, the Commission on Aging, Boy Scouts, 4-H clubs, the Wisconsin Coalition for Recycling, the Stevens Point Area Co-op, the Environmental Education and Interpretation Association, and several others.

Drewiske began the meeting by reviewing why he felt some type of recycling program was needed. The most critical issue, he said, was the rapid depletion of sanitary landfill in central Wisconsin and the subsequently skyrocketing cost for transporting refuse to other parts of the state.

Using Stevens Point as an example, he said the city generates 50 tons of garbage per working day, enough to totally fill the Public Square six times annually. At the trucking rate of \$1.25 per mile and a \$6.60 tipping fee per truck load (the money charged at the landfill site), it currently costs Stevens Point \$20 per ton, or \$1,000 per working day to get rid of its refuse.

This year, the city will spend nearly \$240,000 on garbage removal, whereas last year when sites were closer and fuel was cheaper, the cost was \$71,000. It is projected that next year the city will have to pay close to \$500,000 to remove its refuse. That is approximately \$400 a household.

Drewiske noted that as a barometer of public concern on the issue of solid waste removal, over 180 articles have appeared in the Stevens Point Daily Journal within the last two years. Coincidentally, as he chaired this meeting, another public meeting on solid waste was being held upstairs.

Kim Erzinger, a County Board member representing Stevens Point and a finance specialist, reported on what progress had been made toward establishing the

(Recycling) Co-op. He prefaced his statement by mentioning that he envisioned the Co-op as an umbrella for all concerned groups. Erzinger was especially interested in having community service organizations join the Co-op, since he felt their membership would be helpful in securing assistance from elected officials.

A draft of the legal document creating the Co-op is now being prepared by the Wisconsin Department of Agriculture, which oversees all cooperatives in the state. According to Erzinger, it should be ready within two weeks, at which time it will be made available to all interested parties for review.

A \$100 membership fee will be asked of joining organizations to cover liability insurance and the cost of publicity brochures, as well as to strengthen the sense of commitment to the Co-op. Groups not having the money will be able to join, but will have the membership fee deducted from their initial earnings. By law, at least five organizations must join for the Co-op to be established, and at the meeting five groups gave their preliminary approval.

John Reindl of the Wisconsin Solid Waste Recycling Authority, a statewide organization created by the Legislature, spoke on possible funding sources for the Co-op. He said that most state and federal grants would be unavailable due to the fact that filing deadlines for proposals are generally late in the spring.

The Co-op's need for money, especially in the area of publicity, would come much sooner than that.

Some money has been awarded to the Authority from an Environmental Protection Agency grant to fund low technology recycling in the area of Wood, Lincoln, Waupaca and Portage Counties. Reindl indicated that some of the money would be going to the Co-op. He suggested that local corporations might be helpful, not only in giving money, but also by allowing and assisting in publicity generated among their employees.

A major drawback to most recycling projects is the lack of stable markets for collected goods. One example is the paper industry, where the price paid for collected newspaper fluctuates greatly as a result of supply and demand. Some small recycling groups have failed because the market price suddenly depreciated and they couldn't earn back their investment money. Other small groups, such as St. Paul's Lutheran School in Stevens Point, have difficulty because they must wait a long time for payment. In this case, it took St. Paul's nine months to get paid for newspapers collected.

Another major problem, especially prevalent in glass recycling, is contamination of recyclables. Just 15 metal neckrings on glass bottles is enough to cause rejection of up to 20,000 pounds of returned glass. The reason for this is that the metal causes air bubbles within the

melted glass mixture, and there is no known method for removing them. (Other contamination problems are mixing color and clear glass, and paper contamination). Most recycling organizations don't have the manpower to ensure that the bottles are clean enough.

A solution to the problem of unstable markets was presented by Bob Schneider, Vice-President of ReCom, Inc., a private recycling company. His firm has developed methods to automatically separate metal and paper contaminants from glass. As a result, ReCom can produce a high quality material for sale to glass corporations. Schneider said that ReCom has sold 55,000 tons of glass in each of the last two years, and has not had one shipment rejected.

ReCom would like to serve as a middleman between the Co-op and those major companies which purchase recyclables. Since ReCom has guaranteed markets for its products, it in turn can guarantee a market for the Co-op. This, Schneider said, would be only one advantage to the recycling effort. ReCom will also provide the receptacles for collecting and storing the recyclables, and will also provide all the transportation between the collection sites and the companies it sells to.

Schneider noted that transportation cost is another area where recycling groups often have difficulty. He cited examples of city-run programs where it was found that the trucking costs were

\$3 per ton greater than the money paid for the materials. He estimated that trucking fees between Stevens Point and the nearest glass factory would be about \$350, and that factory would only accept clear glass. One rejected shipment would be very expensive, the Co-op would still have to pay to dispose of the glass.

Possible types of recycling programs were reviewed. One would be a centralized drop-off system, where citizens would bring their materials on a voluntary basis. Judging from experiences in other communities where this method has been tried, there are two major difficulties. First, the amount of energy used by many persons driving to the drop-off site would be enormous. Second, these programs typically suffer from low participation rates, and it has been estimated by Drewiske that the project would need a minimum rate of 25 percent within the first year to be successful.

An alternative method is known as the piggyback, where separate compartments on the city's refuse trucks would be used for collecting recyclables. The advantages to this system are threefold. First, high citizen participation is expected because all households have to do is separate their garbage. Second, no significant energy costs are added since the trucks pick up recyclables at

Cont. on p. 10

Soil Professor writes book to make the science easier to grasp

Soil Science brought to grass-roots level

By Theresa Jean Burant

Confused about cation exchange? Can't tell the A horizon from the bedrock? What exactly is soil anyway? For basic, down to earth knowledge about soils, a good place to start is *Soil Science Simplified* by Milo I. Harpstead and Francis D. Hole.

Harpstead, a soil science professor here at UWSP, and Hole, a professor of soil science at UW-Madison (an established author) have over 50 years of teaching experience under their belts. Four years ago, they began writing an accurate yet simplified summary of the basics of soil science. The

major objective of the book, according to Harpstead, "is to present difficult concepts in simple terms."

Soil Science Simplified fills a definite need for a resource book for those without an extensive background in soil science. It is an excellent source of information for the layman and natural scientist and would also be useful in high school earth science courses, adult education programs, and extensions.

For students having difficulty understanding soils texts, or for those needing a review after being temporarily out of the field, *Soil Science Simplified* presents information in a

straight forward manner that is easy to comprehend.

A wide range of topics are covered in the book. Chapters include physical properties of soils, humus, clays, erosion, plant nutrition, and cation exchange. Engineering uses of soils, soil classification, soil organisms, water and soil temperature, and soil landscapes are also covered.

Every concept in the book is illustrated which aids understanding. Mary Bratz, a UWSP graduate in resource management with a minor in art was responsible for the illustrations. This illustrated approach adds to the effectiveness of the book. An

ink drawing on every page is worth a thousand words.

Harpstead enjoyed writing the book for it afforded him the opportunity to share with a wider audience the same explanations and illustrations he has used to teach soils courses over the years.

Soils Science Simplified was published in August of this year by the Iowa State University Press. Harpstead was extremely satisfied with the publisher and found them good to work with because of their background and knowledge of resource publication.

Cont. from p. 9

the same time they pick up other refuse. Third, manpower costs remain essentially the same.

This system has been used successfully in Europe, and especially in Sweden where 37 percent of all glass and 40 percent of all paper is recycled. However, Stevens Point has recently purchased new refuse trucks and they are not equipped to carry the extra compartments needed. To refit them would be extremely expensive.

A third method would be curbside collection. It would operate like the piggyback system, except that collections would be made by separate trucks. In this case, additional manpower would be needed.

The curbside method is the one favored by Drewiske. He believes that with adequate publicity there should be little problem in getting sufficient public participation. He also noted that it is within the city's ordinance powers to make the separation of recyclable materials from other refuse mandatory. Using EPA estimates which indicate that recyclable materials make up eight percent of the city's refuse, Drewiske said that it is clear that the city could save up to \$40,000 next year of its estimated \$500,000 refuse bill. That figure should actually be a little higher, since there are indirect

savings that arise from less wear on the city's trucks. Several Stevens Point officials, including Mayor Michael Haberman, have indicated their support for the recycling project, according to Drewiske.

One difficulty in the curbside program would be getting enough manpower to drive the trucks and do the actual lifting. The National Guard has volunteered, however, to do much of the driving, and it is possible that the city might be willing to donate some of its trucks. Most of the manpower would have to be supplied by the Co-op members.

The incentive for Co-op members would be the potential earnings for their organizations. In Brown Deer, Wisconsin, where this type of program has been in operation for the past five years, member groups have earned up to \$1,000 a day. In that community, collections are made one Saturday a month, and 12 different organizations take turns doing the work.

Drewiske did some calculating on how much the Co-op could earn in its first year. He based his figures on a 25 percent participation rate in Stevens Point, and the amount of money that ReCom would guarantee for payment for the following items: newspaper, corrugated paper, aluminum, ferrous cans, and glass bottles. The earnings would be slightly over

\$24,600. A certain percentage of this would go toward administrative costs in operating the Co-op, but most of the money would go to participating organizations.

Because of the immense amount of planning that still needs to be done, it is not likely that a full-scale recycling program will go into effect soon. However, ReCom's Schneider encouraged the group to begin a temporary drop-off system as soon as possible. He felt such an action would demonstrate to city officials that there was a real commitment to the Co-op and would quicken city assistance. He said all that was needed was for a concrete slab to be poured, possibly at the present Transfer Station, so that he could put down a receptacle.

Schneider added that once the Co-op was officially formed, the city was willing to pour the slab through the Public Works Department. In addition, the Stevens Point Brewery has agreed to ship all its broken glass to the Co-op. According to Brewery general manager Ken Shibilski, this would range from 15 to 20 tons a year. Thus, once the receptacle is in place, there would be an automatic source of materials.

Plans are also being made to set up a pilot curbside recycling program within a small area of Stevens Point. Rex Chattanooga, a UWSP student interning under Drewiske, said the west side of the city is the likely target area. The pilot program would determine the most

effective ways of running the recycling effort in terms of the number of collections per month, whether collections should be made on every street or alternate ones, what type of publicity is best, etc.

The meeting adjourned without setting a time or date for the next session. However, a trip to visit Brown Deer, ReCom, and Americology, the first high technology resource recovery project in the country, was planned for November 1. All the visitation sites are in the Milwaukee area, so the group will leave around 7 a.m. The public is invited, and if enough persons are interested, a bus will be hired. Otherwise, car-pooling will be arranged. For more information, call Dave Drewiske at 346-3573.

First DNR female warden from Point

The first woman to be hired as a fulltime warden by the Wisconsin Department of Natural Resources, is Point graduate, Victoria Ligenza.

After instruction at the state patrol academy at Fort McCoy and apprenticeships with wardens in Oneida, Kenosha, Waupaca, Polk, St. Croix, and Columbia counties, she is stationed as warden for Sheboygan County.

Not an avid hunter she believes that that will not handicap her, as many

wardens are not trappers and have no problems in enforcing trapping laws.

While majoring in wildlife and minoring in resources law enforcement at Stevens Point, she worked various jobs that gave her experience in law enforcement. A night shift security guard and closing hours at a restaurant gave her the experience with breaking up fights and cooling others tempers.

She is not bothered by taking a job that previously has been held by men. Ms.

Ligenza said that, "When I chose this career, I didn't even know they didn't have women wardens."

The Student Chapter of the Wildlife Society presents Dr. Robert Jackson — Research director at UW-La Crosse. He will speak Wednesday, October 15, at 8 p.m., 112 CNR. His topic will be the Wisconsin Hunter Performance Study and Ethical Hunting. Everyone is invited to attend!

UWSP'S FLATLAND BICYCLE CLUB

—PRESENTS—

THE 3RD ANNUAL FLATLAND CLASSIC BICYCLE RACE

SUNDAY, OCTOBER 12TH, 1980 1:30 P.M.

Begins in front of Pray-Sims Hall

\$1.00 entry fee (sign-up at Rec Services-U.C. on or day of race)

Class A, B, & C riders (EVERYONE WELCOME)

Raffle Prizes donated by:
Hostel Shop Ltd.
Hetzler's Schwinn Cyclery
Campus Cyclery

COURSE — 15 MILES

If you don't like to race, come out for a ride — maybe you could win a prize anyway!

Sponsored By
Flatland Bicycle Club
And

Working together: the intervener

Public intervener, Thomas Dawson spoke at the Wisconsin Citizens Pesticide Control Committee meeting, Sunday night at the Sentry Auditorium. The point was strongly made that the environmentalists should "open the door of dialog" between farmers and themselves.

It was stressed by Dawson that the farmers are a concerned lot also. The family farmers are interested as to the effect of pesticides and fertilizers on their children, livestock, and irrigation and drinking water. Concern also exists about the rising costs of pesticides and the fact that many pests are developing immunities to pesticides used now.

Dawson made it known that it was everyone's duty to be informed and actively concerned about the effect of pesticides and also the need for pest control.

Public hearings to be held at Stevens Point Area Senior High School on November 12

and 13 will give people the chance to interject upon the issue of whether the Wisconsin laws are effective in protecting the public health and environment as well as leaving agriculture effective means with which to deal with production cutting, crop destroying pests.

Photo by Aaron Sunderland

Mary Ann Krueger, chairman of WCPC and Public Intervener Dawson.

interest in foreign countries is enhanced by a class that she has taught for the past seven years—Fundamentals of Oral Communication. This section is for students for whom English is a second language. She especially enjoys these classes and feels that its students "help make Stevens Point an international environment for me."

Goldberg has taught at UWSP for 10 years. She was first attracted here because of the excellent program offered by our Communication Department. She said that an integrated approach to Communication is essential to future careers of majors in this field in the 1980's.

Despite her affinity for the East Coast—particularly

Boston—and the fact that her family resides there, Goldberg has no desire to leave Stevens Point.

"This has become my home; my friends have become a second family and the university is the focus of my professional endeavors. My students are the heart of the matter and they make my life here a constant challenge," she said.

Downtown Stevens Point

344-6993

Step into our great boot and walk into a great deal at the same time!

Nothing keeps feet warmer than a pair of Timberlands. That's why our stylish, waterproof boots are the best sellers in the U.S. And now is a great time to buy. Take this coupon and take advantage of the offer at the dealer below. Offer ends October 20, 1980. Money can't buy a better boot.

Customer: This coupon good only on required purchase of men's or women's waterproof insulated boots (size 6-12) of participating retailers. Coupon good only in area where originally distributed and cannot be bought, sold, exchanged for cash, other coupons or certificates. Any other use constitutes fraud. You must pay any sales tax or other applicable taxes. Timberland authorizes retailers who have signed the dealer agreement to redeem this coupon only in accordance with that agreement and the terms of this coupon offer. Cash value: 1/10 cent. Void where prohibited, taxed or restricted or if a license is required. Limit one coupon per person. Coupon expires Oct. 20, 1980. Redeem pursuant to the participation agreement.

THE WISCONSIN FOLKS FROM
U.A.B.

Visual Arts

P R E S E N T S

"Chapter Two" is Neil Simon's most deeply felt work... the script is pure gold. Marsha Mason is outstanding."

—Gene Shalit NBC TV

Yesterday's a beautiful memory.
Today is the rest of your life.

Chapter Two

Will Be Shown:
Thurs. & Fri.
Oct. 9th & 10th
at 6:30 & 9:30 p.m.
In The
Program-Banquet Room-U.C.
Only \$1²⁵

FRATERNITY EBVLEB WLLA

**Your
Lifetime Experience**

Visit Us Today
1517 Brawley St.
or Call
341-0900

**Sigma
Phi
Epsilon**

Sigma Phi Epsilon presents:

The SIG-EP Happy Hour!

● Friday 4:00-7:00 p.m.

Ladies Nite

All Women Only 25¢
Guys 50¢

At

the alibi

Featuring:
Reduced prices on
and mixed drinks.

(200 Isadore St.)

Perspectives

Letters Policy

The Pointer has printed 18 letters in its first five issues. Two were unsigned and two requested that their names be withheld. Last week's letter on the Health Center prompted us to re-examine and re-assert our letters policy. This is the way the policy is stated, usually in very small print where nobody can find it:

"Letters to the editor will be accepted ONLY if they are typewritten and signed. They should not exceed 250 words in length. Names will be withheld from publication at the discretion of the editor, and only if an appropriate reason is given." One's reason can be submitted in written form attached to the letter, or discussed with the editor at the time of submittal. More often than not, the editor will grant the request for anonymity. This information will remain confidential. We ask that all letters be signed to protect both ourselves and our readers from libelous or slanderous letters written anonymously or under fake names.

We think that if the letter author's ideas have any merit, and are ideas he sincerely believes in, the letter should appear in print signed. An unsigned letter casts a large shadow of doubt over the validity of the author's opinions and denies a person with an opposing view the right to confront his accusers or opponents directly. However, exceptions are made.

Letters addressed to the Pointer will be edited to correct spelling, grammar, and syntax without altering the meaning intended by the author. Irrelevant material may also be omitted from letters in efforts to conserve space. We reserve the right to refuse letters not suitable for publication. All decisions regarding the Pointer letter policy rest with the editor.

All letters must be received no later than Monday at 4:30 p.m. for publication that Thursday. Letters arriving late will be held over to the next issue. Letters should be addressed to The Pointer, 113 CAC, UWSP, Stevens Point, Wisconsin, 54481.

We encourage more people to use the Letters section of the Pointer as their forum. If this policy is adhered to, the Letters section will be a lively and worthwhile feature that everyone can look forward to.

The Pointer Staff

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.

MR. WIZARD'S BIG WORDS

PRIORITIES MEANS;
MUSICIANS AND ARTISTS MUST PAY FOR THEIR INSTRUMENTS AND MATERIALS BUT THE FOOTBALL TEAM GETS THEIR EQUIPMENT AT EVERYONE'S EXPENSE!

CHOMP!
CHOMP!
CHOMP!

PRIORITIES MEANS;
THE LIBRARY GETS A BUDGET CUT AND THE UNIVERSITY CENTER GETS REMODELED!

PRIORITIES MEANS;
POLITICAL GROUPS LIKE THE ENVIRONMENTAL COUNCIL ARE REQUIRED TO PRESENT 'BANCED' PROGRAMS WHILE PARAMILITARY GROUPS LIKE THE PERSHING RIFLES ARE NOT!

POW!
POW!

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 Sunderland, 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

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

Cont. from p. 12

the same time create a pejorative image of that label. Jerry Falwell and his m.m. are as buffoonish as depicted in Victor's cartoon, because rallying people against the "godless hoards" is a particularly overworked theme, used by countless numbers of groups throughout history. I find it tacky and unimaginative.

But the new right-wing "Christians" are also as hypocritical as depicted in Victor's cartoon. When a group can be as egregiously blatant and hypocritical in its crusade as Jerry Falwell and the m.m. and yet remain viable, its buffoonishness takes on a more sinister character. This is what really troubles me about the right-wing "Christian" phenomenon.

The spiritual aspect of life is too sacred to be abused by demagogue. I think that true Christians, to whom faith is important as a source of inner strength and spiritual guidance in day-to-day living, rather than a propaganda tool used to amass money and power, must be very deeply disturbed by the "moral majority" and the new militant "Christians."

Sincerely,
Peter L. Sievert

To The Pointer:

I was not amused by the cartoon published under the headline "Perspectives" in your October 2 edition. To insinuate that those who oppose abortion are perverted, self-righteous, insensitive, hypocritical, religious zealots is to be guilty of making a sweeping, faulty generalization. In the future, I hope to find the "perspectives" of your graphic artists more objective, intelligent and valid.

Sincerely,
Margaret Scheid

To The Pointer:

This past Wednesday I was a guest on the Wisconsin Rapids radio talk show. One of the calls was from a gentleman who introduced the Shrine Queen at our recent Shrine football game. He wanted me to pass on to the students at Stevens Point that he has never seen such a courteous group of college students. I was extremely proud to receive that call and also convey my appreciation to you on what is a super student body.

Sincerely,
Dr. Paul E. Hartman
Director of Athletics

HIGH ON HEALTH

submitted by s.h.a.c.

We have been through six full weeks of worrying about classes, tests, and other activities. This is a time of stress in our lives. Two signs of stress for some people are overeating and loss of sleep. There are ways of dealing with these problems and each individual will have to find what's best for them. However, try and keep these suggestions in mind.

The type of food you are eating may accentuate the desire for food. Most people have a terrible weakness for the salty, sugary, fatty and artificially flavored convenience foods of today (junk food). These additive additives are added in extreme quantities. An example would be the potato chip. The potato, unprocessed has about 2-3 percent fat. After being processed into a potato chip it has 60 percent fat. These sugary, salty, fatty foods become desired more and more each time they are eaten. It seems to be a conspiracy on the part of food processors to get people to eat more than they want and definitely more than they need. ("Nobody can eat just one.") Satisfaction is not the purpose of this flavoring. The body is not getting the needed nutrients so it sends out signals to keep eating.

We need to realize that there are choices we can make about the foods we eat

and not be sucked into the influence of big advertising. We definitely need to try and moderate the amount of snacking on these highly caloric yet low nutrient foods. Try and limit the junk food junkie in yourself by eating crisp fiber-rich foods that are low in salt, fat, and sugar. Foods like fresh vegetables, fruit, and whole wheat products send the need signals of satisfaction to the brain, thus making it easier to control eating. Gradually we can change our eating habits so that the taste buds start rejecting the overly flavored foods and start demanding the natural foods.

Insomnia is not an uncommon phenomenon with the changing season. Winter doesn't only bring snow but it brings more sleepless nights, because most people are less active. Sleep comes easily to an active, tired body. Inactivity may simply be making your insomnia worse. The best solution is walking. It is good for your physical condition and gives your mind a rest, which might help reduce your stress. Cross-country skiing, snowshoeing, and ice skating are just a few winter activities to try out.

Make sure to leave time for yourself in your busy schedule. Just like a well planned diet, you can have a well planned life and a healthier one at that.

20TH ANNIVERSARY SALE
ERZINGER'S MINI MALL
1125-1129-1137 MAIN ST. PH. 344-8798
OPEN MONDAYS TILL 8 P.M. FRIDAYS TILL 9 P.M.

SHOP ERZINGER'S MINI MALL

ALLEY KAT

GAL'S COATS & SKI JACKETS
REDUCED 25% TO 50%

JEANS N' THINGS

STUDENTS CORDUROY
Levi \$15⁸⁸

WAISTS 25-40
STUDENT JEANS AND MENS JEANS & CORDS
\$16⁸⁸

LENGTHS TO 38

PAJAMAS-GOWNS-ROBES
20% OFF
SAVE \$2⁵⁰ TO \$7⁰⁰
SIZES 5/6 TO 15/16

MENS LONG SLEEVE
SPORTSHIRTS
20% OFF
SAVE \$2⁸⁰ TO \$6⁴⁴⁰
REGULAR & TALLS

GAL'S JEANS
20% OFF
SIZES 3/4 TO 15/16

MENS OUTERWEAR
LEATHERS-WOOLS-SKI JACKETS
REDUCED 25%

GAL'S SWEATERS
20% OFF
SAVE \$3.00 TO \$7.66

TOGA TIDBITS

By Patti Weckwerth

"Wow! Look at that weird looking book. It's got funny letters on it. I wonder what it is."

Wonder no more. That "weird looking book" is called a pledge book. Yes, it's that time of the semester once again when the social Greek letter organizations begin their pledge programs.

Everybody knows what the pledge program consists of, right? Having these men and women play little mind games and perform demeaning acts for weeks on end. You also can't forget about the great cuisine our organizations offer — raw liver, raw eggs, worms, and the ever popular goldfish. Not to mention the entertainment the pledges give the community, like scrubbing sidewalks with toothbrushes or running up and down Main Street in their underwear.

For you poor misinformed souls who are still living in the Sixties and early Seventies, let me take this opportunity to explain what we're really doing.

The pledge program is designed as a learning process for those who have chosen to take the time to join a social Greek letter organization. They learn the history behind the organization, leadership qualities, budgeting of time, how to improve study habits, learning of new and useful knowledge of the university, its facilities and administration, and one of the most important things they learn is what a brotherhood-sisterhood is like.

This isn't to say that pledging is "all work and no play," but in order to reap the full benefits of the organization, you must be willing to give it all you've got. In quoting some immortal, anonymous person, "What you put into it is what you'll get out of it."

Pledges are given a big brother-sister (in Little Sisters, they're given both). For the most part, the pledge can always turn to this big bro-sis for whatever reason that he-she is needed. Of course the rest of the chapter is always there too.

By going through these weeks of pledging, the individuals not only grow within themselves, but within the pledge class. "Pledge class unity" is an everyday word used about this time; because in order to work with the active group, you must first learn how to work with your pledge class.

So when you see an individual with a pledge book, or if they're wearing a T-shirt with Greek letters and "PLEDGE" underneath it, don't alienate them. These are the people who are taking the initiative to break away

from an everyday routine and to be deaf to the ignorant people (many on this campus) who think they know what a social Greek letter organization is all about.

We have a lot to offer and you have a lot to give. If you have a desire to become involved in a sorority (Alpha Phi or Delta Zeta), a fraternity (Sigma Phi Epsilon, Sigma Tau Gamma, Tau Kappa Epsilon), or a little sister organization (Sig Tau or TKE), please contact the respective organization by sending a letter c-o Student Activities. We want to meet you.

GREEK HAPPENINGS:

Alpha Phi: Founders Day — Oct. 10 (Happy Birthday!)

Delta Zeta: "Fire Up for Homecoming" solicitation booth — UC concourse; bumper stickers and visors on sale from 10-8 to 10-16.

Sigma Phi Epsilon: Candy sale for the Wisconsin Kidney Foundation; Homecoming — Alumni Brunch, dinner and dance in the Wisconsin Room, UC (Music by "Obsession.")

Sigma Tau Gamma: Happy Hour in the basement of the Varsity Bar; 7-10 every Thursday night; \$2 donation at the door.

Tau Kappa Epsilon: Progressive Happy Hour on Thursdays, 4-7 at Alibi; All campus Homecoming dance 10-17, Allen Upper, 7 p.m. \$1 donation (music by "Obsession.")

Sig Tau Little Sisters: Happy Hour every Tuesday night; 8-10 in the basement of the Varsity; \$1.75 donation. Look for the special "Halloween Happy Hour" on 10-31. \$2.50 without a costume, \$2 with; All proceeds being donated to UNICEF.

Trivia Corner

- 1) What is the world's record in pocket billiards for most balls run in a row and who holds it?
- 2) What do Iceland, Costa Rica, and Liechtenstein have in common?
- 3) Who's the largest retailing company in the US?
- 4) What is the second most common last name in America?
- 5) What nation consumes the most beer?
- 6) What was Thailand's former name?
- 7) For all you western fans: how much does a ten-gallon hat really hold?
- 8) What is the most widely spoken language in the world?
- 9) How many current species of birds have teeth?
- 10) What is the one manmade structure on earth that might be visible from the moon?

Introducing the Greeks

Suzu Sorority: It's about time we got a column written about us!

Frank Fraternity: Yah! The Greeks on this campus deserve recognition for their involvement.

Within the last few years national, social fraternities and sororities have been on the upswing, gaining popularity on America's campuses once again.

The reason is simple. Students are looking for more out of college than a paper degree and four years of bar hopping. They're seeking out involvement. And if you desire involvement, fraternities and sororities can give it to you. But why involve yourself with a Greek organization and not some other group on campus? Because within the Greek system there are many unique features.

For one, fraternities and sororities provide both an

academic and social environment. The Greek system stresses academic achievement through scholarship. It's their primary concern in attaining a college education. They stress to maintain a consistently high grade point average.

Socially, the Greeks see college as being a time for involvement. Through others you discover yourself and develop your individuality. Greek life supports the elements which build life long friendships.

Among other features, fraternities and sororities become active in community projects, philanthropic causes as well as university programming. Such events as the Muscular Dystrophy Dance-A-Thon, Unicef, The Kidney Foundation and the Heart Fund are just a few of the programs sponsored by the Greeks.

The Greek alumni associations provide the key to lifetime friendships. Fraternity Brothers and Sorority Sisters can reunite throughout the years, unlike most of your other friends who you never see again after you graduate.

Let's talk experience. Another feature offered by Greek organizations and not others is its intense scope on leadership development. Leadership skills can be developed through active participation. This practical experience can be taken with you to whatever job you may have in the future.

On this campus there are three fraternities, two sororities and the little sister groups. Each of these caters to certain individual tastes. They all share one common goal however, that of Brotherhood and Sisterhood.

Keep an open mind to what the Greeks can offer you.

2nd Street Pub Presents

- Oct. 10 Steagull & Blum . . . Acoustic Rock & Roll
- Oct. 17 Rosebud Band Country Western
- Oct. 24 Stone Oak Bluegrass, Newgrass & Western Swing
- Oct. 31 Bruce Koenig Rhythm & Blues

☆ THE FIRST 25 UNESCORTED WOMEN ☆

IN FOR FREE DURING OCTOBER!

COME ON OUT & ENJOY OUR NEW PING PONG TABLE

IMPORT NIGHT IS TUESDAY

7:00 Til Closing

All Of Our 25 Imported Beers Only **90¢**
(Saturdays Too Noon Till 6:00)

(1274 N. Second Street)

ONE STOP
THE SPORT SHOP'S

PRE-SEASON SKI SHOWING!

THURS., OCT. 2ND THRU SAT., OCT. 11TH

SAVE
25%

ON SELECT GROUP OF
LANGE & RAICHEL SKI BOOTS

BUY ANY CROSS-COUNTRY SKI, POLE AND
BINDING PACKAGE AND SAVE 20% ON YOUR
CHOICE OF CROSS-COUNTRY SKI BOOTS!

FREE, WITH EVERY PURCHASE OF DOWNHILL EQUIP-
MENT AT REGULAR PRICE, GET A GIFT CERTIFICATE
WORTH 10% OF YOUR PURCHASE — REDEEMABLE
AT A LATER DATE!

FACTORY
QUALITY
BOTTOM
REFINISHING

- 1 SHARPENS
- 2 SQUARES
- 3 P TEX
- 4 WAX

SHOW
SPECIAL / \$750

DON'T TRUST
YOUR SKIS
TO ANYONE
ELSE!

SAVE **25%**
ON ALL SKIWEAR

BY:

DEMETRE

Obermeyer

Robbe

hot
seat

Phone 344-4540

CROSS COUNTRY SKI PACKAGES

EPOKE

- EPOKE 900 SKI \$130.00
- ROTTEFELLA MASTER BINDING 13.00
- COMP POLE 25.00
- INSTALLATION 3.00

TOTAL \$172.00

PACKAGE **\$155⁰⁰**

HAUGEN

- HAUGEN GLASSFIBER-50 . \$82.00
- ROTTEFELLA START BINDING 7.50
- EXEL NOVA POLE 10.00
- INSTALLATION 3.00

TOTAL \$102.50

PACKAGE **\$92⁰⁰**

DOWNHILL SKI PACKAGES

ROSSIGNOL

- CHALLENGER SKI \$150.00
- TYROLIA 150 BINDING 72.00
- REFLEX POLE 17.50
- INSTALLATION 10.00

TOTAL \$249.50

PACKAGE **\$199⁹⁵**

SWALLOW

- SWALLOW SKI \$125.00
- TYROLIA 150 BINDING 72.00
- REFLEX POLE 17.50
- INSTALLATION 10.00

TOTAL \$224.50

PACKAGE **\$159⁹⁵**

THE MORE YOU KNOW SKIING,
THE MORE YOU'LL APPRECIATE THE
SPORT SHOP

one stop
the sport shop
1024 MAIN ST. • STEVENS POINT

Sports

Mistakes frustrate Pointers

By Carl Moesche

Brion Demski's pass had just eluded the outstretched fingertips of Jeff Bohne in the Oshkosh end zone when the final gun sounded. A long, frustrating afternoon ended as the UWSP football team was defeated by the Titans, 28-7.

Bohne sat dejected with his hands on his helmet as players and fans slowly and quietly dispersed from Goerke field. His feelings were shared by those in attendance, because the Pointers had dominated the game in several offensive categories, and yet they had lost.

UWSP totaled 546 net yards, compared to 306 for the Titans. The Pointers also ran off 20 more plays from scrimmage, and held a 25-12 advantage in first downs.

But UWSP fumbled the football nine times, losing five of them. Quarterbacks Mark Rowley and Brion Demski were intercepted four times between them, and Oshkosh's defensive line broke through to block two UWSP punts.

Coach Ron Steiner said, "This game was a complete lack of concentration. Every team goes through it."

The first quarter began in disaster as Gerry O'Connor fumbled the opening kickoff. He fell on the ball at the seven-yard line, and that's where the Pointers began.

Rowley started at quarterback and moved the ball to midfield before UWSP was forced to punt. Jon Kleinschmidt's punt was blocked, giving Oshkosh excellent field position at the 16-yard line.

Point linebacker Bob Lewitzke halted the Titan drive with his first interception of the year, but Oshkosh intercepted Rowley and drove 65 yards in seven plays for a touchdown with fullback Russ Wolff diving in from the one. Steve Mentzel added the extra point and Oshkosh quickly led 7-0.

A clipping penalty on the

kickoff put UWSP in the hole again at its own nine-yard line. With their offense going nowhere, the Pointers again called on Kleinschmidt to punt. The quarter ended with Oshkosh leading 7-0.

In the second quarter, neither team could demonstrate any ball control, as the ball changed hands seven times on punts. With six minutes remaining, the Titan defense took over by blocking the Pointers' second punt. Nose guard Art DeCoursin, the conference's defensive player of the week last week, got credit for the block.

Steiner felt the second blocked punt was the key play in the game, saying, "Until the block, neither team was moving the ball. That led to their second touchdown."

The ball rolled out of bounds on the three-yard line of the Pointers. Two plays later, halfback James Thomas scored the first of his three touchdowns, and with Mentzel's kick, the Titans went up 14-0.

Demski was now the Pointer quarterback, and his passing moved the offense to the Titan one-yard line. All hopes ended there as Demski's pitchout was fumbled. DeCoursin recovered for Oshkosh, and their offense was content to run out the clock for a 14-0 halftime lead.

Oshkosh received the second half kickoff and marched from its own 33 to the UWSP 12 with Thomas and Wolff carrying on almost every play.

Lewitzke stopped Thomas on fourth down, giving the Pointers their first possession of the second half. Mixing his plays and completing four out of five passes, Demski drove the Pointers 89 yards in 10 plays for a touchdown, with fullback Jerry Schedlbauer bulling his way over from the one. Randy Ryskoski split the uprights and the Pointers had cut the Titan lead to 14-7.

As the fourth quarter

began, a Demski interception gave the Titans the ball on the UWSP 19-yard line. After five straight running plays, Thomas scored his second touchdown. Mentzel's kick was again perfect and Oshkosh took a 21-7 lead.

Rod Mayer took the kickoff to the 25-yard line where again Demski went to work. After three straight completions to Chuck Braun, Titan defensive back Mark Spanbauer picked off his second pass of the game and raced to the UWSP 22-yard line.

Thomas scored his third touchdown just four plays later, and with Mentzel's boot, the Titans took a commanding 28-7 lead with only 7:05 remaining.

With time running out, Demski went into shotgun formation. Throwing every down, he moved the Pointers from their own 32 to the Oshkosh 14. On second down on the 14, Demski suffered his third interception on the one-yard line.

Oshkosh kept the ball for only two plays before fumbling it back to the Pointers on the 11-yard line. But with 3:30 to go, O'Connor fumbled it right back to the Titans on the nine.

After three straight running plays had failed to produce a first down, Oshkosh punted for the eighth time.

Working from the Titan 48-yard line, Demski tried to salvage one more score. A 37-yard pass to flanker Mike Gaab put the ball on the 11, and a pass interference call gave UWSP a first and goal at the one with under two minutes to go.

Mayer carried three straight times only to be thrown back a yard. On fourth down, the Pointers were penalized for delay of game as only a few seconds remained. On fourth down again, from the seven-yard line, Demski overthrew Bohne and the game was over.

Cont. on p. 18

Photo by Aaron Sunderland

UWSP's Chuck Braun makes a reception in front of an Oshkosh defender.

Women's hockey team continues to win

By Joe Vanden Plas

Ann Tiffe scored three goals and Barb Bernhardt registered two assists as the UWSP Field Hockey team defeated UW-Whitewater 7-2 on September 30.

The victory improved the Pointers' season record to 9-2-1.

Coach Nancy Page was pleased with the play of her team. "I am proud of the whole team," she said. "No one had really recovered from the strenuous weekend, but we still were able to dominate the game with good ball control and aggressive shooting."

Point's ability to control the contest was demonstrated by the fact that UWSP unleashed 44 shots to Whitewater's eight.

Becky Streeter opened the scoring for the Pointers with just 1½ minutes gone in the game, to give UWSP a 1-0 advantage.

Streeter was joined in the scoring column by Tiffe, Mary Schultz, Shannon Houlihan, and Sara Boehnlein.

The Pointers scored six of their goals in the first half of play, but managed only one during the second half. "We played well the first half as we moved the ball quickly and had the ball on our attacking end of the field almost the whole game,"

noted Page. "The tempo of the game slowed down considerably in the second half and we were able to play seven substitutes in the second half."

The Pointers also played well at Northern Michigan University over the weekend. UWSP handed NMU its first loss of the season with a 3-2 win. Point also bested Division I school Western Michigan 1-0 before suffering a tough 2-1 defeat to Slippery Rock State College (PA).

Against NMU, the Pointers had to come from behind. The Wildcats scored first at the 9:10 mark of the opening half. UWSP's leading scorer, Ann Tiffe, put the Pointers on the board as she put heavy pressure on the NMU goalie. However, the Wildcats scored before the half to take a 2-1 lead.

But the second half belonged to UWSP. Goals by Ann Tiffe and Mary Schultz gave the Pointers their first win over NMU since 1976. After the game, coach Page could not control her glee. "We have played some fine games this season, but I think this one was the best. Every player had a major role in the victory."

In their second game of the day, the Pointers upset Western Michigan. Mary Schultz scored the only goal of the game at the 12-minute

Photo by Aaron Sunderland

presents:

- 1/2 price Margaritas
- Free totopo chips
- Shawn Sweeney
(guitar-vocalist 8-11 p.m.)
- Our famous **"DRINK"**
"FREE Margaritas All Night Drawing"

See You Monday Night! !

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

WED. "Wine Night"
(7 Til Close) UPSTAIRS

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

**Thurs. "Double
Bubble
Night"**

2 Bar Brand
Highballs \$1.00
Upstairs 7-Close

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

Fri. "Import Night"
(Downstairs)

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 1/2 hour.

**NEW MENU: TALL STACKED SANDWICHES,
3 BREADS, 3 CHEESES. STOP IN FOR LUNCH! !**

Football from p. 17

With many costly turnovers and penalties, the Pointers had played their worst game of the year. Rated as the number one quarterback in the NAIA Division 14 rankings after four weeks, Demski threw for 259 yards, but he completed only 14 of 39 passes and had three interceptions.

Running back Andy Shumway, UWSP's leading rusher this season, gained only 19 yards in seven carries before limping off the field in the second quarter. The Pointers also committed 10 penalties for 80 yards.

But there were several bright spots. Braun, the leading receiver the last two years, grabbed eight passes for 108 yards. Schedlbauer, who scored UWSP's only touchdown, rushed for 53 yards in only six carries.

Steiner praised the offensive line for protecting the quarterbacks. The line did not allow a single sack.

Tackle Al Mancl was named the Pointer's offensive player of the week.

The defense also did a creditable job holding Oshkosh to only a 35 percent third-down conversion rate. They also limited the Titans to 35 yards passing and they forced eight punts. Lewitzke was named UWSP's defensive player of the week.

But the consistency in the offense was not there as only once during the afternoon the Pointers sustained a drive leading to a score.

Steiner said, "Our quarterbacks had no patience. The line gave them all day to throw, but their timing was off."

But Oshkosh's timing was opportune as they capitalized on UWSP's mistakes and turned them into touchdowns. Defensive end Jeff Groeschl despondently said, "You keep giving them the ball, they have to score."

The Pointers will be looking for their first conference win this Saturday when they travel to Stout.

Hockey from p. 17

mark of the second half. As is usually the case in a close game, much of the credit for the victory must go to the goalie, Lori Mc Arthur, who made several key saves in the closing minutes.

"We were exhausted near the close of the game, but everyone seemed to reach down and find some reserve to hold off Western's attack," observed Page.

On Saturday morning the Pointers lost a hard fought contest with Slippery Rock by a score of 2-1. The game was as even as the final score indicated. UWSP got off 36 shots compared to 30 by SRC.

Mary Schultz scored the Pointers' only goal of the contest with an assist by Shannon Houlihan. But SRC scored the final two goals with one of them deflecting off goalie Mc Arthur's pads.

"Slippery Rock was a good team," noted Page. "Their stickwork was excellent and they were able to get off some good shots against us. I think we tired near the end of the game," said Page.

"Our schedule has been demanding to say the least," she added. "We have played 15 games in the past 21 days, and ten of those have been against out-of-state teams."

Spikers earn split

By Joe Vanden Plas

The UWSP women's volleyball team earned a 2-2 split in match play this past week to run its season record to 9-4.

On September 30, the Pointers defeated St. Norbert 15-9, 16-14, 7-15, 15-3.

The Pointer women dominated play in the first game but had to come from behind to clip SNC in the second. Coach Nancy Schoen played her substitutes in game three. The UWSP reserves played well despite their 15-7 defeat. The Pointer starters came back to claim a lopsided 15-3 victory in the fourth and final game.

Schoen was generally happy with the performance of her squad. "I thought we played well against a pretty good team," Schoen said. "I was particularly impressed with our middle hits. We worked on them all week and they are starting to execute well."

"We are still making mistakes on the basics, but we will straighten that out," stated Page.

The Pointers were not as fortunate, however, in the Northern Michigan

Invitational. The Pointers dropped a pair of matches on Friday to Marquette and Northern Michigan, before defeating conference foe UW-Superior.

Marquette, which had lost to UWSP earlier this season, defeated Point 15-13, 16-14, 5-15, 15-8.

UWSP's next opponent, host Northern Michigan, was less than gracious. NMU whipped the Pointers 15-5, 15-6, 15-11.

Coach Schoen felt that her team was too inconsistent during the losses. "We just couldn't put it all together on Friday night. Different parts of our game would be good at different times. We were inconsistent all the way through, but mostly it was our offense that was weak," noted Schoen.

The Pointers came back to defeat Superior 15-3, 15-6, 10-15, 15-5 on Saturday to place third in the tournament.

Coach Schoen was pleased that her team could come back strong after two defeats. "Saturday was better. We played with more intensity and our hitting was much better."

the pigskin prophet

By Kurt Denissen

It was an unpredictable fifth week in the NFL. The Prophet stumbled with a 6-8 record, bringing his yearly slate up to 37-33. The crystal ball has been shined up to give the Prophet's predicting a shot in the arm. Now, week six...

BUFFALO (5-0) OVER BALTIMORE (3-2) — The Bills passed the test by defeating the Chargers. QB Bert Jones has the Colts motivated, but not enough for a victory in Buffalo. Bills power by Baltimore by 8.

MINNESOTA (2-3) OVER CHICAGO (2-3) — The Vikings will not be denied against Chicago. Bears' offense is still inconsistent and lacks scoring ability. Minnesota beats the Bears for the second time this season by 4.

PITTSBURGH (4-1) OVER CINCINNATI (1-4) — Can the Bengals surprise Pittsburgh again? The Prophet thinks the Steel Curtain will seek revenge on struggling Cincy. Steelers bang the Bengals out of the mining city by 14.

SEATTLE (3-2) OVER CLEVELAND (2-3) — The Seahawks head back out west to take on Sam Rutigliano's competitive Browns. Zorn and company will be in for a good fight. Seahawks battle their way to victory by 2.

GREEN BAY (2-3) OVER TAMPA BAY (2-3) — Ex-Pigskin Prophet Rick Herzog will be at Tampa Stadium to cheer on the surging Packers. The Bucs are not playing up to potential. The Pack will put it together again this week to blow by the Bucs. G.B. 17 — T.B. 10.

HOUSTON (3-2) OVER K.C. (1-4) — Kenny Stabler is going to concentrate more on his passing game. No more interceptions, Kenny. The Chiefs will end up a loser in this contest. Oilers slam the Chiefs by 10.

L.A. (3-2) OVER ST. LOUIS (2-3) — The Cardinals have been scoring big points in their last two wins. Unfortunately for the Cards, the Rams have shed their losing ways. Rams crush St. Louis by 20.

NEW ENGLAND (4-1) OVER MIAMI (3-2) — Both of these teams must stay in contention with red hot Buffalo. Patriots have been strong all year and will continue on that path. Dolphins drop to .500 at the hands of the Pats by a field goal.

DETROIT (4-1) OVER NEW ORLEANS (0-5) — The Saints are in sad shape. The Lions momentum will pick up with a big win in the Silverdome. The Motor City enjoys a crushing of the Saints. Detroit tramples New Orleans by 21.

ATLANTA (3-2) OVER N.Y. JETS (0-5) — The Falcons seem to be on the right track lately. On the other hand, the Jets aren't even on a track. Atlanta kills the winless Jets by a bunch.

PHILADELPHIA (4-1) OVER N.Y. GIANTS (1-4) — Another New York team that will take a beating. Ron Jaworski will have a field day with the wide open Giant defensive backfield. Eagles demolish the Giants by 12.

SAN DIEGO (4-1) OVER OAKLAND (2-3) — The Prophet is done supporting

the Raiders for awhile. This match-up should be a great one in the AFC West. Chargers shake off last week's loss to beat out Oakland by a touchdown.

DALLAS (4-1) OVER SAN FRANCISCO (3-2) — The 49ers are in for some tough times ahead. The Cowboys have been cruising along as usual. Texans stand off San Fran by 2.

DENVER (2-3) OVER WASHINGTON (1-4) — What a rip-off! These two mediocre teams will both appear on Monday Night Football for the second time. The Packers, plus other teams, are not on the Monday Nighter once. A good night to study. Broncos by 6.

Freshman gridders defeat Carthage, 27-0

The UWSP JV football squad upped its season record to 1-1 with a 27-0 victory over Carthage College on Monday, September 29.

After a scoreless first quarter, the Pointers drew first blood when Tom Schaelzeb scored on a two-yard run. Dave Zauner's PAT attempt was wide to the left at the 13:22 mark.

UWSP struck again in the second quarter when quarterback Craig Peterson connected on a 59-yard scoring strike to Tim Lau. Zauner's PAT put UWSP ahead 13-0.

Later in the half, Peterson added another touchdown on a one-yard run with :57 remaining in the half. Zauner's PAT made the score 20-0.

UWSP rounded out the scoring in the fourth quarter

when halfback Chris Newberg pulled his way into the end zone from one yard out. Zauner again converted the PAT.

The Pointers earned a healthy 13-8 advantage in first downs and a 296-106 lead in total yards.

Peterson played only the first half, but still managed to complete four of seven passes for 127 yards and one touchdown and one interception.

Lau caught three passes for 114 yards and one TD while tight ends Brian Davis and George Schussler each caught two passes. Split end Dan Holdridge also received two passes.

The Pointer jay birds will now be off until Monday, October 20, when they travel to UW-Oshkosh to meet the Titan yearlings in a 7 p.m. contest.

INTRAMURALS

A new procedure for handing in entries for volleyball will be implemented this year. All teams that would like to participate in Intramural volleyball, men or women, must attend one of the meetings offered on the following days: October 22 at either 6 p.m. or 7 p.m., or October 23 at either 6 p.m. or 7 p.m. Teams must be present at one of the four meetings with their entry form and a copy of the rules. Entries will not be accepted at any other time. They can only be turned in at the meeting. If you are entering a new team, you must bring a \$7.50 forfeit fee.

The men's doubles racquetball tournament is scheduled for October 31, November 1 and November 2. The entry fee will be \$6 per team. The fee will cover the cost of running the tournament plus one can of balls per team, which will be

used for the tournament. Individuals will not be allowed to use their own racquetballs for the tournament.

The women's doubles racquetball tournament is scheduled for November 7, 8 and 9. Entries will be due November 5. The entry fee will be \$6 per team. The fee will cover the cost of running the tournament, plus one can of balls per team, which will be used for the tournament. Individuals will not be allowed to use their own racquetballs during the tournament.

Results of the billiards tournament are as follows: for the men, Nelson Hall defeated 4 South Baldwin for first place. Three North Sims defeated 3 North Burroughs for third place. A total of 18 teams competed in the one-night event. For the women, Bauer and Peterson came out on top as they posted a better record than 4 North Neale and third Watson.

The Army was no laughing matter until Judy Benjamin joined it.

★ GOLDIE ★ HAWN ★

PRIVATE BENJAMIN

A HAWN • MEYERS • SHYER • MILLER Production
A HOWARD ZIEFF Film
Starring GOLDIE HAWN in "PRIVATE BENJAMIN"
EILEEN BRENNAN • ARMAND ASSANTE • ROBERT WEBBER • SAM WANAMAKER
BARBARA BARRIE • MARY KAY PLACE • HARRY DEAN STANTON
Special Appearance ALBERT BROOKS • Music by BILL CONTI • Executive Producer GOLDIE HAWN
Written and Produced by NANCY MEYERS & CHARLES SHYER & HARVEY MILLER
Directed by HOWARD ZIEFF

R RESTRICTED

OPENS OCTOBER 10TH
AT A THEATRE NEAR YOU

YOUR SLIP IS SHOWING!

Prevent an unplanned pregnancy. Use a contraceptive if you have intercourse. Contraceptives and contraceptive counseling is available at the health center. 346-4646. This message is brought to you by the Unplanned pregnancy prevention campaign.

**Unplanned Pregnancy
Prevention Campaign**

HOME COMING TOURNEY FESTIVAL
EVENTS

Mon. 13th PINBALL TOURNEY
Tues. 14th MENS BILLIARDS
Wed. 15th TABLE TENNIS
BOARD GAMES
Thurs. 16th WOMEN'S BILLIARDS
Fri. 17th FREE DRAWING
(Sign up all day Fri. Drawing at)

FREE

FREE

T-Shirts, belt Buckle, Rental Of 2-Man Tent For 1 Weekend, Cue Sticks, Posters & Stickers, \$10 Billiard Certificate, Rental Of 1 Pair Of X-Country Skis For 1 Weekend, Trophies.

STEP INTO IT!!!

ALL TOURNAMENTS WILL BEGIN AT 7:00 P.M. AT RECREATIONAL SERVICES, LOWER LEVEL U.C. SIGN UP FROM OCT. 6TH-OCT. 13TH AT REC SERVICES

DRAWING 10:00 P.M. REC SERVICES

Coming Soon To The University Center ... LAUNDROMAT SERVICES!

Located next to Rec Services
9:30 A.M. to 10:30 p.m.

Student Affairs

Sponsored by the UWSP
Student Affairs Offices

To set the record straight—

A final word on sex

By Chris Bandettini

During the past few weeks, The Pointer staff has received numerous complaints regarding the infiltration of sex in our articles, WWSP announcements and posters plastered on walls throughout the University Center.

Although there is an excessive amount of "propaganda" exposing this topic, Dr. Hettler, Director of UWSP's Health Center, and Carol Weston, Coordinator of the Contraception Campaign, aren't pushing the program for "the hell of it," to stir a few laughs, to provoke controversy, or because UWSP is a "sex-crazed" school—they simply want students to become educated and make sexual decisions on an adult level.

Last year, approximately 90 women on this campus were faced with making a serious decision when they were informed they were pregnant. Ninety-five percent of these women chose abortion to alleviate their problem.

The purpose of the Contraceptive Campaign is to introduce public education on campus with the hopes of persuading people to use their heads when dealing with sexual issues. The philosophy of the Health Center is to emphasize the prevention of problems, as opposed to strictly dealing with the problem after it occurs.

According to surveys conducted by the Health Center, 35 percent of all students have had sex before they entered college. By the time they graduate, 85 to 95

percent have had or are having sex. The Health Center personnel believe that these statistics indicate that many students make decisions about their sexual behavior while in college.

If you are sexually active, the Health Center suggests that you use effective methods of birth control to prevent unwanted

pregnancies. They stress that most of the methods of contraception they recommend are at least 95

percent effective if used correctly.

Contraceptive Methods Recommended by the Health Center

Condom and Foam: When combined and used properly, this method is 99 percent effective. Students can obtain condoms and foam on a walk-in basis at the Health Center.

The diaphragm: This method is 95 percent effective when used properly. In order for a woman to obtain a diaphragm, she must have a physical examination to determine the correct fit. The Health Center will conduct the examination and also explain the correct way to use the device.

"The Pill": A highly effective method of birth control—99.7 percent—a physical examination is also required in order to obtain a

prescription. Because of possible hazardous effects, the woman's medical history must be known. Even though it is a popular form of birth control, "the pill" is not for everyone.

The IUD (Intra-Uterine Device): Although it is 96 to 99 percent effective, the IUD can also have hazardous effects. Dr. Zach of the Health Center is the person to talk with if you are interested

in using this method. Since the IUD must be fitted during the menstrual period, it is necessary for the woman to make two appointments before she can receive this device.

Contraceptive Methods Not Recommended
Hettler discourages the use of the "rhythm" and

"withdrawal" methods of birth control.

Rhythm is discouraged because, Hettler said, "If 100 women use this method for a

year, approximately one-half of them will become pregnant."

Withdrawal is not recommended because it is based on too many assumptions which are incorrect. Hettler said a person cannot count on logic to prevail in dealing with this situation.

A minority of parents and faculty feel that open discussion of sexuality and contraception encourages students to be sexually active. However, people are going to engage in sex even if it is not openly discussed. For this reason, the Health and Counseling Centers offer professional advice and contraceptives to all interested students.

Whatever decisions students make regarding their sexuality, UWSP's Health Center assures that medical records—along with verbal and written comments—will be held in strictest confidence.

On the screen

ON STUDENT EXPERIMENTAL TELEVISION, CABLE CHANNEL 3

Thursday, October 9 — 6 p.m., Perspective on Point. 6:30 p.m. S.E.T. presents Pesticides. 6:50 p.m. Third Man — Movie. 8:20 p.m. VidiTracs presents Thee Obsession.

Thursday and Friday, October 9-10

CHAPTER TWO — 6:30 and 9 p.m. in the Program Banquet Room at the University Center.

Sunday, October 12

FOOTBALL — Packers vs. Tampa Bay Buccaneers on Video Screen, 12 noon in the Coffeehouse.

Monday, October 13
MONDAY NIGHT FOOTBALL — On Video Screen, Washington vs., Denver at 8 p.m. in the Coffeehouse.

Tuesday & Wednesday, October 14 & 15
MAY THE FARCE BE WITH YOU — 9:30 a.m. and 3 p.m. in the Concourse at the University Center.

Tuesday & Wednesday, October 14 & 15

STALAG 19 — University Film Society will be presenting this film at 7 and 9:15 p.m. in the Program Banquet Room.

In the Area

Saturday, October 11
CROSS-COUNTRY — Tom Jones Invitational, 11:30 a.m. in Madison.

Sunday, October 12
BIKE RACE — Flatland Bicycle Club Bike Race at 1:30 p.m.

ELEVENTH HOUR SPECIALS ON 90 FM

Thursday, October 9 — Jimi Hendrix, Isle of Wight
Friday, October 10 — Steve Swindells, Fresh Blood
Saturday, October 11 — Fingerprint, Distinguishing Marks

Sunday, October 12 — Eric Gale, Touch of Silk

Tuesday, October 14 — Hubert Laws, Family
Wednesday, October 15 — Al Stewart, 24 Carrots

Thursday, October 16 — Pink Floyd, Wish You Were Here

Thursday, October 9

Thursday, October 9
FACULTY RECITAL — With David Beadle playing the bassoon, and Daniel Stewart playing the oboe. At 8 p.m. in the Fine Arts Building.

Thursday, Friday & Saturday, October 9-11
UNIVERSITY THEATER

— You Can't Take It With You, at 8 p.m. in Jenkins Theater, at the Fine Arts Building.

Wednesday, October 15
BRASS QUINTET — 5-6:30 p.m. in Allen Center, Upper.

Wednesday, October 15
OPEN MIC — Contemporary Entertainment 8-10:30 p.m., in the Coffeehouse.

Friday, October 10
BEATLE HAPPY HOUR — In the Grid from 3-6 p.m.

Friday, October 10
ALL NIGHTER — South-Nelson Hall All Nighter, 9 p.m.-12 a.m. in the Quandt Gym.

Saturday, October 11
WOMEN'S TENNIS — Our team takes on Lawrence at 10 a.m., here.

Saturday, October 11
FOOTBALL — Stout at 1:30 p.m., there.

Monday, October 13
HOMECOMING — UAB Homecoming Organizational Orgy, 11 a.m.-3 p.m. in the Concourse at the University Center.

Monday, October 13
HOMECOMING GAMES — Alpha Phi Homecoming Games will include, Marshmallow Mush in The

Grid, 12 noon, and Leap Frog, 3 p.m. in front of Old Main.

Monday, October 13
PINBALL TOURNAMENT — Recreational Services will hold this event at 7 p.m. in Recreational Services at the University Center.

Monday, October 13
MINI-COURSES — Arts and Crafts presents Photography and Leathercrafts. 6:30-7:45 p.m. in the Arts and Crafts Center at the University Center.

Tuesday, October 14
KING AND QUEEN ANNOUNCED — Homecoming's King and Queen will be announced at 8 p.m. in the Coffeehouse.

Tuesday, October 14
HOMECOMING GAMES — Delta Zeta is sponsoring the Painted Knee Contest at 12 noon in the Grid, and Sack Race at 3 p.m. in front of Old Main.

Tuesday, October 14
MINI-COURSES — Woodworking, 6:30-7:45 p.m. at the Arts and Crafts Center.

Tuesday, October 14
WILDLIFE SOCIETY SPEAKER — will be Dr. Robert Jackson on Hunter Ethics, 8 p.m. 112 CNR.

Wednesday, October 15
MINI-COURSE — Stained Glass, 6:30-7:45 p.m., at Arts and Crafts Center.

LEISURE TIME
ACTIVITIES
PRESENT:

FREE!

FREE!

For Homecoming Dance Workshop

Learn dances like cowboy dance,
jitterbug, and congo line and more.

Thurs., Oct. 16th 7-9 p.m.
U.C.-Wisc. Room

Sign Up: At Student Activities Window in
Lower Level-U.C.

GRAND PRIX PRODUCTS, LTD.

LOOKING FOR FAST DELIVERY
ON QUALITY SCREEN PRINTED
T-SHIRTS, SWEATSHIRTS OR
JACKETS? ?

FOR DETAILS, CALL GRAND PRIX
PRODUCTS AT 341-1773. WE STOCK A
LARGE ASSORTMENT OF JOCKEY T-
SHIRTS FOR FAST (USUALLY 24-48
HR.) DELIVERY. THE COUPON BELOW IS
GOOD FOR TWO FREE SHIRTS ON ANY
ORDER OF 24 OR MORE
SHIRTS ORDERED BEFORE
NOV. 1ST.

COUPON

GPP LTD. 341-1773

THE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI

THE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI

FREE MUNCHIES

T.K.E.

50¢ COVER

HAPPY HOUR

THURSDAYS 4-7

AT THE **alibi**

20 OZ:	ONLY	FROM
eupabeer	40¢	4-5
Regularly \$1.00	50¢	5-6
	60¢	6-7
Mixed Drinks	40¢	4-5
Regularly .80¢	50¢	5-6
	60¢	6-7

1/2 PRICE ON SODA ALL 3 HOURS!

THE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI TKE ALIBI

University Film Society

Presents:

William Holden

In

STALAG 17

- Billy Wilder has expressed a cynicism rarely allowed in Hollywood in this film about WWII G.I.'s thrown together in a notorious German Prison Camp.
- Holden won an Oscar for his performance as a scheming soldier constantly trading with the Germans for special privileges.

Program-
Banquet
Room
Tuesday &
Wednesday
Oct.
14 & 15
7:00 and
9:15 p.m.
\$1.00

classified

for sale

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

For Sale: Classical Guitar nylon strings, in good shape. With case, \$100.

Electric Guitar, solid body, single pickup, with case. In excellent shape. Call 341-4276 or 346-3848 (leave name). Ask for Rhonda.

For Sale: "Stag Trail Country" backpack. Suede bottom, pockets in front and in top flap. Well kept, sturdy. Negotiate price. Call Stacey 341-7239.

For Sale: JVC semi-automatic turntable and Audio Technica cartridge. Never used. \$90. Call 345-0487.

For Sale: Superscope stereo amplifier. Call 345-0754 afternoons. Ask for Nancy.

For Sale: Short wave band receiver. Hallicrafters corporation. 75 watts, 50-60 cycles. Hear broadcasts from around the world. Excellent condition. Call 344-0634. Leave name, message etc. if interested.

For Sale: GRAFIC EQUALIZER! Improve your stereo system 50 percent! Five bands per channel only \$85. Call Vic at 344-3552.

For Sale: Splitkein x-country skis (215 cm.) with Geze bindings, aluminum poles and case. Asking \$100. Addidas Suomi x-country ski boots (size 13). Asking \$25. Call Steve at 346-4226 in room 430 Smith Hall. Leave a message if not in.

For Sale: '73 Cutlass Supreme. Excellent condition. Great stereo. PS, PB, AC. White with black vinyl top. Call Bob at 346-4116. Room 425 Smith Hall.

For Sale: 9x11' red shag rug. Rubber back, excellent condition. \$30. Call 344-8824.

For Sale: Marantz 38 watt amp, Realistic Tuner, AR speakers and stands. \$225. Call 346-2769. Room 15, ask for Jim.

For Sale: Schwinn Supersport, 10-speed, Suntour derailleur, 25" light blue frame. \$100. Call Jim at 346-4874.

RUMMAGE SALE: Trinity Lutheran Church, corner of Rogers and Clark Street, Thurs., October 9 and Friday, October 10, 8 a.m. to 8 p.m. on Thursday; 8 til noon on Friday. Clothing for all ages, books, shoes, dishes, appliances, and lots of misc.

"CLEAN HOUSE AMERICA" RUMMAGE SALE FOR JOHN ANDERSON. Sat., Sun., Oct. 11 and 12, 9 to 5. Call 341-3207 or 344-1093 if you have rummage to donate. Sponsored by "Students For Anderson."

lost and found

Lost: A red, canvas type wallet with velco closing —

last Saturday night, between Phillips and Main Streets. Very important ID's enclosed — REWARD. If found, call Leanna Stokes, 341-5696.

wanted

Wanted: Racquetball partner to play evenings and weekends. Call Satch at 341-0900.

announcements

Recreational Services Homecoming Tourney Festival. Monday, Oct. 13-Fri., Oct. 17. Pinball, men's and women's billiards, table tennis, board games and a free drawing. Lots of prizes. T-shirts, belt-buckles, posters, rental of a 2-man tent for one weekend, trophies and more. Sign up at Rec. Services, lower level University Center, Oct. 6-13.

You're invited to a fabulous Fall-Winter Fashion Show. Includes holiday releases and some fantastic specials. All you women will love it! Thurs., Oct. 9 at 1:30 and 7:30 at 2201 Main St., apt. 4. For more information and a free catalog, call 341-9386.

Attention all old Xi Sigma Pi members: your membership certificates are in! If you haven't picked yours up yet, please do so at the office — 322 CNR. Also remember that initiation will be October 19 at 7 p.m. in the Communication Room. Come and welcome the new members.

Recreational Services has new information on HACKY SACK. Stop down and pick up a copy. Lower level of the University Center.

OVERSEAS JOBS — Summer-year-round. Europe, S. America, Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write: IJC Box 52. WIS Corona Del Mar, CA 92625.

SWIG (Social Work Interest Group) announces its new name SASW (Student Association for Social Work).

A bible study of the book of Mark as it addresses oppressed persons will begin Sunday, October 12, at 200 Vincent, from 4-5 p.m. The leader, Dr. Louie Crew, Associate Professor of English at UWSP, expects the study to continue for approximately eight sessions. All persons are welcome to this independently sponsored effort. For more information, contact Crew at 344-0721.

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

Overseas Christian Fellowship will meet Friday at 6 p.m. in the Green room, UC.

Baptist Student Union will meet Thursday in the Union. Check the Poop for room.

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

Chi Alpha will meet Tuesday at 7 p.m. in the Union. Check the Poop for

room. At 6 p.m. in the Grid there will be a Fellowship dinner. All are invited.

personals

Dearest Michael, thank you for the most beautiful seven months I've ever had. Happy Anniversary! I love you. Sue

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

NOW OPEN
Tom's Aquarium
And
Pet Shop

Featuring:
Tropical Fish,
Birds, Small
Mammals And
All Pet Supplies.

2825 Church (Bus. 51 S)
Open 10 a.m.-9 p.m.
341-7511

BOOK SALE

SAVE 20%

Off The Book List Price!

The Wildlife Society once again is holding its famous Dover Book Sale. Here is your chance to build up your nature library at a real savings.

Over 250 fine quality books on nature studies—ornithology, botany, zoology, nature identification and more—all 20% off the list price.

Here are a few of the selections available:

	List Price	Our Price (less 20%)
The Frog Book By Mary Dickinson	\$5.00	\$4.00
Insect Life and Insect Nat. History By S. Frost	\$5.00	\$4.00
Bent's Life Histories (18 different titles—26 Vol.)	From \$4.00 To \$12.00	From \$3.20 To \$9.60
The Mushroom Handbook By L. C. Krieger	\$5.00	\$4.00
Common Marsh, Underwater & Floating-leaved Plants of N.A. By N. Hotchkiss	\$4.00	\$3.60
Bird Study By A. J. Berger	\$4.00	\$3.20
Am. Wildlife and Plants: A Guide to Wildlife Food Habits By Martin, Zims, Nelson	\$4.00	\$3.20
Amphibians and Reptiles of the Pacific States By G. Pickwell	\$4.00	\$3.20
The Moth Book By W. J. Holland	\$6.00	\$4.80
Fruit Key & Twig Key to Trees and Shrubs By W. Harlow	\$1.00	\$0.80

Orders can be placed with the Wildlife Society in the Union Concourse Thurs. 9th through Friday 10th and in the CNR Rm. 319A until deadline. The savings are great and the books are great so don't pass up the chance of a lifetime.
(CUT)

DOVER BOOKS ORDER FORM

Name _____

Address _____ Phone No. _____

	Title	Author	Price

Total Number of books _____

Total Price _____

Checks To: Student Chapter of the Wildlife Society. Payment must accompany order.

IN THE MOOD FOR HOMECOMING '80 OCTOBER 12-18

SUNDAY 12

Packer Game
In Coffeehouse 12:00
Flatlanders
3rd Annual
Bike Race
1:30

MONDAY 13

Organizational Orgy
In Concourse 11-3
Marshmallow Mush
In Grid 12:00
Leap Frog 3:00
Pinball Tournament
Rec Services 7:00 P.M.
Mondaynight
Football In
Coffeehouse
8:00 P.M.

TUESDAY 14

Painted Knee
Contest In
Grid 12:00
Sack Race 3:00
Mens Billiards Tournament
Rec Services 7:00 P.M.
The Tom Parks Show In
Coffeehouse 8:00 P.M.
"Stalag 17"
Film Society
7 & 9:15 PBR

WEDNESDAY 15

Victorian Photography
In Coffeehouse 10-4 P.M.
Apple Bob In Grid 12:00
Tug Of War 3:00
Table Tennis And
Board
Games Tournaments
Recservices 7:00 P.M.
UAB Openmike In
Coffeehouse 8:00 P.M.
"Stalag 17"
Film Society
7 & 9:15
PBR

THURSDAY 16

Cracker Whistle
Contest In Grid 12:00
Pyramid Build 3:00
UAB Movie "Yanks" 6&9 PBR
Dance Workshop Wisc. 7-9 p.m.
Womens Billiards Tournament
Rec Services 7:00 P.M.
Square Dance
8:30-11:30 P.M.
Debot Blue Room
Sponsored By RHC

FRIDAY 17

Molasses Pour
In Grid 12:00
Bed Race 2:00 In Front
Of Smith Hall Sponsored
By Cheerleaders
Hog Call Contest 3:00
Happy Hour In Grid 3-6
PBR
TKE Homecoming Dance With
"Thee Obsession"
Allen Upper 7:30-11:30
Rec Services Free
Drawing For Prizes
10:00 P.M.

SATURDAY 18

Parade Thru
Campus 12:30
Point VS. Superior 2:00
5th Quarter In Grid
4:30-6:30 by Alumni
Bees Knees Big Band
In Grid 9:00 P.M.
"See How They Run"
8:00 P.M.
Studio
Theatre

"May The Farce Be With You" Will Be Shown In The Concourse
Tuesday Through Thursday From 9:30-3:00 P.M.