

POINTER

Vol. 25 No. 7

Oct. 15, 1981

INSIDE...

REGENTS
CONVERGE IN POINT
PROXIMITY:
LATE BUT GREAT?
SPEAK

POINTER

Vol. 25 No. 7 Oct. 15, 1981

Pointer Staff 1981-82

Editor
Mike Hein

Associate Editors
News: Michael Daehn
Matthew Lewis
Sports: Joe Vanden Plas
Emeritus: Bob Ham
Graphics: Brian Rieselman
Copy: Lauren Cnare
Photography: Gary LeBouton
Rick McNitt

Management Staff
Business: Cindy Sutton
Advertising: Tom Woodside
Bill Berenz
Connie Stein
Office: Charlsie Hunter

Advisor: Dan Houlihan

Contributors: Quinc Adams, Marc Bergeron, Kasandra Boaman, Fred Brennan, Tom Burkman, Chris Celichowski, Susan Falk, Steve Heiting, Mark Hoff, Shannon Houlihan, Kristi Huebschen, Larry Katerzynske, Trish Koser, Kerry Lechner, Cheryl Pawlik, Ann Reinholdt, Steve Schunk, Cindy Schott, Tom Wadhew.

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 Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

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

POINTER

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

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

viewpoints

Historians in the future, in my opinion, will congratulate us on very little other than our clowning and our jazz.

—Kurt Vonnegut

Jeremiads for Jeremiah's?

In the University Center you can wash your clothes, rent tools, play pool, and even get something printed for a very competitive price. But you will get fleeced when you're looking for a square deal on a meal.

Okay, we all know SAGA Food Service isn't in business for their health. And getting away with slightly higher prices is justified, considering the convenience of their service.

But maybe SAGA should learn a lesson from Madison's Crazy TV Lenny; that is, profits can be gleaned

from volume sales instead of high mark-up.

UW-SP's newest "eating and drinking establishment" is putting their money on high mark-up. That might not be good business sense. The prices of the nearest competitors make it worth the walk across Division Street from campus. And students aren't getting any richer, either. Chances are they'll resent being the victims of another exploitative SAGA scheme.

Mire from "Prox"

Bill Proxmire, the taxpayer's watchdog, went on record Friday supporting the payment of higher interest rates by students receiving federal loans for education.

"The majority of people who support them (student loans) have never gone to college themselves," said Proxmire, defending his stance against government subsidies that make up the difference between the current 9 percent repayment rate and the actual 15 percent interest rate.

That's great. Just think — if Proxmire's rationale became the rule, then you and I, if we're civilians or if peace is our personal bag, can withhold our money from military

spending. If we don't lose our jobs, or don't live in abject poverty, or don't think we'll ever see the money we've been pooling for our Social Security, or just don't think we're "truly needy" in any way, then we can hold off from funding entitlement programs with our tax dollars.

Federally subsidized loans may be a Golden Fleece for a politician who considers our generation "young enough to expect a future." But we don't think so. We think abuse can be curbed and low interest loans can be made available still. At any rate, Proxmire's reasoning needs re-working.

by Greg Kot
Reprinted from the UW-Eau Claire Spectator

MAIN STREET

Week in Review

Established 1981

This Week's Weather

Native American Summer.

Students Getting High at UW-SP

As predicted, our beloved university has again reached a new all-time high enrollment of 9,209.

The count is up 27 from last year.

Registrar David Eckholm said the growth was not because UWSP attracted more new people but due to a larger-than-expected number of continuing students—5,810 or 210 more than in 1980.

It's only speculation, Eckholm says, but he believes students want to complete their education sooner now that financial aids are being reduced by the federal government and tuition fees are being hiked on the state level.

The number of freshmen is down by 51 to 1965, presumably the result of a freeze on applications for new, incoming students that was put into effect in June to control what then was shaping up as an increase of several hundred in the total enrollment.

Chancellor Philip Marshall

said the reduced level of state funding made it necessary for UWSP to avoid any appreciable growth.

The university, which as recently as the late 1960s had about six men for every four women, is predominated for a third consecutive year by coeds. They number 4,731 to 4,520 men. Included in those two statistics are the 42 senior citizens who are sitting in on classes under a state-sponsored tuition-free program. A big jump in enrollment of senior citizens was recorded, from 29 to 42.

The declines included 23 fewer re-entering students for a total of 626; 39 fewer transfer students for a total of 606; and 22 fewer part-time students for a total of 1507.

Eckholm said that while the number of Wisconsin residents declined 55 to 8,302, the count of non-residents more than made up for it with a rise of 95 to 949. Those new non-residents included more foreign students.

UW System Sticks to Energy Diet

Despite increasing energy costs and increased space in use, the University of Wisconsin System spent less on utility bills in 1980-81 than it did the year before. Furthermore, the total was \$5.6 million less than budgeted.

As a result of an ongoing energy management program, and a warmer than usual heating season, UW System expenditures for

utility costs during 1980-81 came to a total of \$27 million. The amount budgeted was \$32.6 million. In 1979-80 the university system utility costs were \$27.2 million.

Over the past five years it has been in place, the energy management program has limited annual utility cost increases to 7 percent overall, much less than the rate of increase for the fuels required.

Life is a Carnival Mask

What's your idea of a great Mexican cultural event? No, don't tell me—probably something like watching Fernando Valenzuela pitch for the L.A. Dodgers, right?

Well, there's an alternative located in your very own LRC lobby: the David L. Harner collection of Mexican carnival masks, co-sponsored by our Museum of Natural History along with the Milwaukee Public Museum. They will be on display during regular library hours for the rest of the month.

The wooden ceremonial masks represent human and animal characters from Mexican folk dances, and the collection includes several rare animal masks. Most of the Harner pieces were crafted in Guerrero, Mexico, between the years 1900 and 1925, and the style suggests that they were made by the same artist.

The wood used varies from balsa to cerdo, and sandpaper and files were used for smoothing (there was also some use of fluorescent paints and shiny metals). Be sure to take a peek at the masks soon, because they'll be gone before you can say "boo."

Can you guess which story this picture accompanies? Hint: that's a Mexican mask she's holding.

Museum's Specimen Cup Runneth Over

The Museum of Natural History in the Learning Resources Center has received a \$5,000 federal grant to further organize its massive collection of dried plant specimens from throughout the state.

Museum Director Charles Long says the work, to be done by Biology Professor Robert Freckmann, will preserve specimens that can be used for research and educational purposes in the future.

"Federal support in these competitive times reveal that the government highly regards what our museum is doing—like a library that collects books, we preserve a wealth of specimens. This function is more important than the exhibition museum, which is the tip of the iceberg though still much more visible to our Wisconsin residents," Long observed.

In addition to supporting release time from the classroom for Professor Freckmann, part of the grant will be spent on the purchase of cases in which specimens for the unexhibited herbarium, ornithology, mammal and ichthyology collections will be preserved.

Long said the museum maintains the third largest herbarium in the state with

more than 100,000 specimens. More than 4,000 specimens currently are unidentified and will be given to Freckmann for his scrutiny.

Up-to-date herbarium records are important, Long said, to fulfill special requests of information that are addressed to the museum concerning threatened and endangered plant species in the state and where they are located.

The grant was from the U.S. Department of Education's Institute of Museum Services and one of about 34 allocated to museums in the Midwest.

Long said, however, that the newly formed institute is in jeopardy during the federal budget crisis and may not survive.

The irony is that laws have been passed mandating some museums to preserve cultural wealth and now efforts are being made to withdraw financial support when these museums already have financial problems they cannot solve themselves. In fact, many museums are beginning to "go under" and the Field Museum in Chicago, one of the nation's best known, is operating in the red.

All Not Quiet on the Weston Front

Lifestyle Improvement Specialist Carol Weston would like to draw the UWSP student body's attention to their own student bodies. To this end, there are a couple of new programs that may interest you—even if you don't jog 13 miles a day or gasp at the thought of cigarette smoke.

The Nutritional Task Force has been organized to promote good nutrition and better health in general. Comprised of the Dietetics Club, Food Service, Student Health Advisory Committee, and UWSP Lifestyle assistants, the task force has set to work on a number of projects.

For example, the next time you look at a Food Service menu, keep your eyes peeled for a brightly colored cornucopia placed above an entree: this indicates a vegetarian food choice. Students do have vegetarian alternatives on the menus,

and the Nutritional Task Force wants to make them aware of this.

In addition, 13 students have been hired as Lifestyle assistants, to work with Weston and residence hall directors in creating new student programs (as requested on the Lifestyle Assessment questionnaire—remember that long, personal thing you had to fill out at Checkpoint?). Some of the weekly programs that are now in operation deal with quitting smoking, weight control, body tune-up, relaxation, and aerobic dance. Other one-hour programs can be developed upon student request, so your suggestions are welcome.

If you'd like to join one of the Lifestyle Assistant programs or the Nutritional Task Force, please give Carol Weston a call at 346-4646.

Breaking Away from Cancer

The fourth annual American Cancer Society Bike-a-thon begins this Saturday at 9 a.m. at the Holiday Inn.

Pledge sheets and additional information can be obtained in Recreational Services (in the lower level of the UC), and participants can choose from the 20-mile or 50-mile ride (whew!). In addition, a 10-speed bike will be awarded to the cyclist who raises the most money.

Campus Cycle will also provide a repair van should any peddler encounter a mishap along the way. Funds raised by the bike-a-thon will be put toward local cancer education and rehabilitation programs. (It is requested that pledge money be turned in to American Savings and Loan, 640 Division St., by Oct. 31.)

Coming Next Week:

Academic Freedom

Once More With Feeling

To the Editor:

After reading the various responses to my editorial in the previous Pointer, I realized that my initial points had been missed and somehow replaced by new ones. So first I will try to comment on these new points and then reiterate on those I expressed before.

In response to Capt. Waldo's editorial, free thinking will continue on campus whether R.O.T.C. is present or not. Only those involved in R.O.T.C. will have their thinking affected. As for great leaders not being born but trained, it's the same as the chicken and the egg. There had to have been one born sometime to train the others. And finally, on the subject of the constitution, I think I protect it best by using its laws to the full extent.

So this leaves me with what I was trying to say the first time. Which is, anybody who thinks America can function using the same kind of old fashioned military beliefs has forgotten that the world wide military situation has changed drastically. Since the advent of atomic weapons, armies in America have only been used for fulfilling political promises, satisfying defense contracts, or attempting the rescue of American citizens abroad. And unless we are actually invaded on our own soil by non-atomic aggressors, our armies will continue to be useful only to serve on these nonmilitary tasks. Even if we were invaded, I don't doubt that the average American citizens could defend themselves quite readily. Especially considering how well armed the average American is.

So when I said before that nothing good will come in the future through military thought and action, I meant that the humanity, money, and time spent on the military could just as beneficially be spent on humanitarian, scientific, or artistic pursuits. And it's in these three areas that the human race could do with the most improvement.

So if you are involved in any kind of military program, ask yourself if you are doing what's best for your country. If you have understood these points I have tried to make you will find yourself questioning your purpose in this world.

Mark Watson

Military Presence

To the Editor:

This letter is in reply to the Guest Editorial on "Military Madness" which appeared in the Oct. 1 issue of the Pointer. I don't know who the "guest" writer of that editorial was, but he has obviously been

misinformed about ROTC. Consequently, anyone who read that editorial may also now be misinformed as to what ROTC is really all about.

ROTC members are not "being taught to disrupt and destroy the lives of others." What we are being taught is how to develop "management skills and the ability to recognize and evaluate the interpersonal skill of others." I plan to couple my ROTC experience with a degree in business administration to help me get a business related job with some corporation. My fellow cadets may plan on using their ROTC commissions in pursuit of other goals, but it's unlikely that any of them are planning to "disrupt and destroy the lives of others."

Contrary to the editorial, there is plenty of room for open mindedness and objective thinking in ROTC. Our Military Science assignments involve solving simulated management problems, either by working individually or in small groups. When presenting solutions we usually find quite a variety, which is the result of "free thinking individualism." Believe it or not, our Military Science instructors do not get upset when we come up with different solutions.

ROTC does teach cadets how to follow orders, but not to the extent that it teaches them how to give clear, logical, and responsible orders. Following orders is a skill we learn off-campus at basic training and one that we continue to acquire throughout our military careers, whereas giving orders is a skill we learn in ROTC to prepare us to assume a position as an officer. Good leaders and good followers are indispensable components in any military organization, and doing without either would leave our armed forces incapable of adequately defending our country, our constitution, our people and their rights.

Many of this country's greatest leaders were free thinking individuals who also possessed many excellent leadership qualities. George Washington, Ben Franklin, and Thomas Jefferson are examples of such leaders. All three were instrumental in the birth of our constitution and in the establishment of democracy as our form of government, which proved to be "major advancements for the good of humanity." ROTC may not produce large numbers of Washingtons, Franklins, and Jeffersons, but it does produce large numbers of college educated, well-trained leaders who have college to thank for their free thinking individualism.

ROTC is not "negating the

concept of college as a whole," in fact our Military Science instructors have explained that the primary reason we are here at UWSP is to get an education—getting our commission is secondary in importance. If taking Military Science courses adversely affects our other grades, we can withdraw from the ROTC program and concentrate on our other courses. We are not obligated to become officers (we can flunk out of Military Science just like we can flunk out of any other course) but we are still obligated to serve out our terms of enlistment. College and ROTC can coexist on a campus. I don't see a better way that you can enrich your life, advance your mind, develop your individuality, and gain leadership qualities than to attend college and simultaneously participate in ROTC.

In regard to the "future and well-being of our country," I assume (assume because the editorial was quite vague and gave no evidence to support its claims) that the writer of the editorial was referring to using negotiations as an alternative to using military actions in trying to solve problems. I'm positive that the ROTC cadre and cadets are staunch advocates of that policy as I'm sure that most Americans are also. Although we members of the U.S. Armed Forces are prepared to give our lives in defense of our country, our constitution, our people and their rights, we don't want to see war or acts of violence any more than civilians do. Unfortunately, there are people in this world who feel that violence is the only way to solve problems, and it is these people who are not only endangering the future and well-being of our country, but that of the rest of the world as well.

It is ironic that one of the main reasons we have the armed forces, ROTC, and other officer schools is basically to protect our citizens and their rights of expression (such as editorials) and yet people use their rights of expression to complain about ROTC. It is

your constitutional right to complain, and I will defend your right to do so (and mine as well) until I die, but the next time you want to complain about something, I would recommend that you find some relevant facts on which to base your "open minded" and "objective" accusations.

Written totally without outside pressure or incentive by

David J. Bolsen
UWSP Cadet
422 Sims Hall

Adamant Eve

To the Editor:

The October 8 issue of the Pointer led me to believe that perhaps this tabloid and its writers were finally beginning to achieve a level of respectable journalism. The idea of devoting almost

eyes. Shame on you, Mike Hein, for making such a glaring error as showing your prejudices by allowing this piece of trash to be printed.

Mary E. Peterson

To the Editor:

People of Stevens Point, it's time that you know the truth. Far too long you have been deceived. Far too long your eyes have been closed (or maybe just turned the other way). Those of us who believe that we are not susceptible to violence in this community are wrong. Those of us who have always believed that we are safe and secure are wrong. Those who "don't think that assault will happen to them" are wrong.

The fact that this campus and the surrounding community does not have a problem with sexual assault is a lie. Are you aware of the dozen or so reported cases of sexual harassment which have occurred in Schmeckle Reserve (day and night) within this past year? Are you aware of the more than 20 cases of reported sexual assaults in Stevens Point last year? Are you aware of a rape that occurred on this campus just a few weeks ago?

The people harmed are real. They are your girlfriend, your grandmother, your mother, your sister, your daughter — sexual assault affects and touches all our lives.

We can no longer close our eyes. We can no longer believe in lies. We can no

Please...
All letters
submitted
must be
typewritten
and double
spaced

an entire issue to the subject of women, women's rights, and politics of women was quite commendable. At last, I had hopes for a new outlook towards the much maligned Pointer.

However, as I reached page 26, my spirits took an abrupt nosedive. It is beyond me how an editor could allow an article as ignorant, degrading and disgusting as "How to Uproot Goal Posts" to be printed in the very same vehicle that is supporting women and their abilities in facing problems put before them by ignorant people.

There was absolutely no excuse for subjecting the people of this campus to a display of macho supremacy and callousness towards women. It will never cease to amaze me how blatantly ignorant people wish to remain, even when the facts and impacts of their actions are laid out before their very

Don't walk alone at night. Don't let your friends walk alone at night. Don't convince yourself of that false sense of security.

We must FIGHT BACK! By using the Campus Escort service or volunteering time to escort others. By using the universal call for help in promoting Operation Whistle-Stop.

By participating in the "Take Back the Night" events scheduled for next week. By keeping our eyes open to what is happening on campus and in our community we can make Stevens Point a safe place to live.

Let's not be fooled by our own ignorance, but instead work together to make our campus and city safe. The problem is real and the time is now to act; to join together and stop violence against all people.

Eljay Johnson
2249 College Avenue
Stevens Point

Regents Act Rambles Into Point

by Lauren Cnare

October 9 marked the tenth anniversary of the University of Wisconsin merger and despite the celebration surrounding this month's Board of Regents meeting to commemorate the occasion, the event was not marked by auspicious reports or a bright outlook for the future.

The Board of Regents met last Thursday and Friday at UWSP for their monthly meeting to celebrate the decennial of the merger in 1971. UWSP was host to about 200 regents, chancellors, UW system administration staff, faculty and student government leaders.

The Regents' discussion covered many issues and routine orders of business, including an evaluation of the merger, (which was perceived as favorable), the present state of the UW system and some future predictions. Two issues surfaced as the most urgent and pervasive.

UW President Robert O'Neil expressed grave concern about the future of academic freedom. His concern was spurred by a recent federal attempt to regulate the relationship between universities and the federal government. Among the examples he cited in the UW system was the Army's attempt to require UW-Madison Math Center researchers to submit all projects and results to the Army before any publication in trade or educational journals.

O'Neil perceives this as a threat to "the climate of scholarship, the essential freedom within which to inquire, to experiment, to test and to challenge." O'Neil further emphasized the seriousness of preserving academic freedom with this summation: "The future will bring many challenges to our institutions and our system but none is so critical as safeguarding the liberties of expression and inquiry."

The other issue of comparable importance was the dilemma of how to meet increasing educational costs with decreasing monies from both the state and federal governments. While adjusting to this economic reality, the UW system must also try to retain the quality of education in the face of rising enrollment with top personnel, expanded physical facilities and a flexible curriculum that creates new programs while expanding and updating existing ones.

While all UW campuses are feeling the squeeze, the chancellors of Eau Claire, Stout, Whitewater and Green Bay cited statistics to the

Business and Finance Committee that demonstrate the seriousness of the situation. Chancellor Emily Hannah of Eau Claire said that campus admitted 275 fewer freshman this year,

due to a raised admission standards in a deliberate attempt to limit freshman enrollment.

Chancellor Robert Swanson of Stout has been limiting enrollment since

1975 but a record 1050 students were denied admission this year.

Chancellor James Connor of Whitewater stated that his campus was forced to turn students away on June 1, the

earliest date ever. In addition, 600 students were turned away from math classes, 300 from philosophy, 200 from economics and all second semester freshman

Continued on p. 6

Student Offered "Half a Loaf"

The following are the full text of remarks made by United Council President Robert Kranz, on behalf of 140,000 UW students at the Regent meeting in Stevens Point, October 9, 1981, which commemorates the 10th anniversary of the University of Wisconsin System.

"United Council on behalf of the students had one primary objective in influencing and supporting the creation of Chapter 36 of the Wisconsin State Statutes: to make the Universities decision-making process more democratic and responsive to the needs of students. We feel this has been partially achieved and has allowed students to exercise some self-determination within the academic community. The ideal of democratization embodied in Chapter 36 is somewhat unique in Higher Education. It is something the citizens of this state can take a measure of pride in.

Since I have been President of United Council I have received inquiries from student leaders across the nation who are curious about the rights and responsibilities Wisconsin students enjoy, and are carved into state law. In essence Wisconsin has achieved the ideology of Pericles when he stated to the Athenians, 'Our government does not copy the institutions of our neighbors. It is more a case of ours being a model to others.'

The University has worked toward the goal of creating a more responsive institution by facilitating the evolution of student participatory rights and responsibilities, though in the last decade we have observed a disturbing trend. To our dismay since Merger became law, students have witnessed the decline of public education in the fiscal priorities of the state and at the hands of those who should know better. Today's students are being offered half a loaf by those who enjoyed a full loaf when they were in school, and the galling thing is that they seem to feel no guilt.

As President of United Council I am not here today to point a finger, name names, and access blame. I will only state that we as students know it to be true. In the 1972-73 biennium the University received 25.3 percent of the state budget. In 1980-81, at a time of record enrollments, it received 18.1 percent. This has led the University and its students to a perilous crossroad as we celebrate the decennial. The quality of our education is in a state of decline, access has been hampered as well. As General Purpose Revenue declines and tuition increases, this erects an immediate barrier to non-traditional, low income, and minority students. It discourages these students from enrolling or even seeking alternative sources of support.

Unless Wisconsin is willing to stand by and watch the student population regress to what it was in the past, a haven for white male careerists, the trend in state support must be reversed. As a non-traditional student who has felt the pinch of increasing costs, I know the threat to accessibility is real.

The scramble for funds has led universities to adopt narrow curriculums that stress specialization, and preparation for the job market. As a result, the University is graduating students today who have limited knowledge of American History, much less exposure to the classics, philosophy, and literature. This is evidenced by per student support for library costs being 60 percent of what it was in 1972-73. How much longer can this go on before our degrees are not only expensive, but meaningless? Can the state afford to treat its future leadership with such disregard?

This trend in state support has led students to reaffirm their commitment to participation in University decision making as sketched out in Chapter 36, and reaffirmed more clearly in two court decisions. Students will not retreat from this commitment, and in the future you can expect them to take steps to enhance the role they already play. Given the economic

atmosphere in which decisions are being made, this must be viewed as inevitable. Well intentioned as our faculties and administrative officers may be, no one can expect them to be in a position to articulate first hand testimony and advocacy on behalf of the consumers of education—the students. We will speak for ourselves, and consequently must explore our rights and responsibilities to the limit granted us by the word and intent of the legislature.

At this point I would pose a rhetorical question to all of you. What conceivable reason can there be to deny students the full participatory rights Chapter 36 implies? Students have the time, the willingness, the expertise, and the idealism to contribute to problem solving at all levels of the University. What excuse can possibly be made for the resistance we often face in our efforts to participate as Chapter 36 outlines? In defense of our participatory rights I contend, to again paraphrase Pericles, 'that a person who takes no interest in policy is not a person who minds his own business, we say he has no business here at all.'

Since Merger, United Council has attempted to articulate the needs and desires of the consumers of education before this Board and the State Legislature. The creation of Chapter 36 has lent legitimacy to these efforts. It gives us a unique status few other student organizations participating in the community of Higher Education enjoy.

In the future, given the reality of declining financial aid, increased educational costs, and the erosion of academic quality, our success is intimately tied to the welfare of our clientele. Certainly we have experienced growing pains as we come of age. In that we are no different than the UW System whose decennial we celebrate today. Everyone in this room is aware of the struggles the University System faces as it comes to terms with its mission. United Council's challenge is similar.

As students, we understand the problems associated with growth and responsibility, for this challenge is at the core of the student experience. To address our challenge United Council has created a working group to explore our internal faults and suggest remedies. We have no other choice if student input as outlined in Merger legislation is to be meaningful. We will struggle, but we will succeed. By stating this though I do not wish to appear to underestimate the challenge. But United Council recognizes that the best teacher of responsibility is the exercise and shouldering of greater responsibility than previously undertaken or endured.

I know we will succeed, for as holders of the student trust, we have no alternative. As the future leaders of this state and nation, we can only assume that our efforts will be supported by those of you charged with preparing students for leadership. We will strive to embody the words of Emerson when he wrote, 'do not weakly try to reconcile yourself to the world. Congratulate yourself if you have done something strange and extravagant and broken the monotony of a decorous age.' These words were fulfilled with the creation of the UW System, and we will follow the example you have set for us.

On this the 10th anniversary of one of the great educational systems in contemporary society, I would like to make two concluding remarks. Many thanks to you who contributed to the effort that resulted in students participating in the democratization of a great state agency. You can expect students to take constructive steps to further that ideal, and enhance the University's role as an agency for social change and insure that it is not simply a gatekeeper to privilege. And finally, on behalf of United Council's constituents, congratulations to you who made this day possible."

Continued from p. 5

English classes were also filled.

Chancellor Edward Weidner of Green Bay had similar difficulties on that campus due to housing shortages and filled classes.

Regent Paul Schilling suggested that the UW system "take the initiative and tell the Legislature...what its money will buy" instead of simply reacting to inevitable budget cuts. He also suggested more planning ahead for educational needs.

Chancellor Hannah suggested that each campus develop a community support basis to contribute to university funds. She also suggested that students pay higher tuition. She said that parents she spoke with agreed that it would be better to pay more and receive a quality education.

One of the major ramifications of the shrinking funds is the shelving of the UW system's philosophy of "absolutely free access" to all academically qualified students.

United Council President Bob Kranz expressed similar concern in his address to the Board. Comparing figures from 1972-73 when 25.8 percent of the state budget went to the higher education to today's 18.1 percent, Kranz went on to state "The quality of our education is in a state of decline, access has been

hampered as well. As General Purpose Revenue declines and tuition increases, this erects an immediate barrier to non-traditional, low income and minority students." (Kranz's speech is reprinted in its entirety on page.)

A record high enrollment of about 159,000 students, partly due to increased numbers of returning upper classmen coupled with severe budget cuts and reduced financial aid all account for this lessening availability of higher education.

within. It "will depend greatly on our inner resolve to go beyond the external mandate," said O'Neil.

Another goal for the system is increased cooperation with the high schools throughout the state. Since the mission of both institutions is education, they must work together to combat the growing problem of illiteracy and incompetency among so-called educated people.

In addition to this cooperation, President O'Neil also favors a partnership of business and

simply the university's need to rely on other funding resources than governmental ones.

He did recognize, however, that the partnership must exist "without distorting academic values and priorities." He also noted that conflicts may arise from the university's need to report it findings and the sponsoring company's need to protect patent rights.

The cooperation theme was carried further when O'Neil expressed hope that the UW leaders may be able to work with government officials to help shape both state and federal government policies.

The final goal O'Neil proposed was that of talking with and listening to the citizens of the state. He felt it would be useful to both parties to "probe public attitudes toward higher education in this state... It cannot hurt to find out what is expected of us."

These seven goals reflect a changing perception of the university's role in society. It appears that the Regents would like to see the university system become a more integral part of the community by getting in touch with and working with citizens, business and government to create a cooperative system in which all benefit. O'Neil added that "about the only certainty for the next decade is that the enrollment in the UW system will be smaller in 1991 than it is today." The decline will come at 1 to 2 percent per

year through 1993.

UWSP gained special recognition from the education committee for its "Writing Across the Curriculum" program. Professor Don Pattow, director of the freshman English program, described the program's origins, implementation and some preliminary results. Pattow declared that "we have a center for literacy" at UWSP. Regents Beckwith and Lawton claimed that writing is "one of the skills most scarce in our law firm" and "physicians are the worst." Regent Beckwith added that he hoped "other institutions in the system are listening" to the writing proficiency program.

Also of local interest to UWSP is the addition of a Public Administration and Policy Analysis degree to the curriculum. Chancellor Marshall was also granted permission to begin the search for a new dean for the College of Fine Arts.

It was revealed before the Physical Planning and Development Committee that UWSP heats and lights more space than it did nine years ago but consumes about 24 percent less energy doing it. In the past five years it has cost more than half a million dollars to implement the conservation program and install energy monitoring equipment. UWSP asked for another \$600,000 to invest in more energy conservation

Continued on p. 13

Photo by Gary LeBouton

UW Board of Regents President
Robert O'Neil, Joyce Erdmen, Dr. Ben Lawton

O'Neil listed five other major challenges for the UW system in the future. Affirmative action is one of these. Since outside pressure from the federal government is likely to relax in the upcoming years, a redoubled commitment to affirmative action must come from

industry with the university. In his address to the Wisconsin Association of Manufacturers and Commerce in Stevens Point on Thursday, O'Neil pointed out the need for the two to form a friendship for mutually beneficial results. A more practical reason is

OFFICE OF RESIDENCE LIFE Presents:

JOB OPENINGS FOR RESIDENT ASSISTANTS

Applications available
Mon., October 12

Applications due
Tues., November 3

Interviewing beginning
Wed., November 4

Interviewing ends
Fri., December 4

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

Senator at Point

Proxmire Brings Message of Sad Tidings

by Michael Daehn

Senator William Proxmire is probably at the most important crossroads of his long and colorful political career. Recent rumors, perhaps of the waters-testing variety, have pegged the senior Wisconsin legislator with aspirations that run the gamut from state governor to a presidential bid in 1984. Neither possibility lost any ballast after Proxmire's visit to the UWSP campus last week.

Speaking before a large and vocally partisan audience, the senator (who pulled a real campaign staple by arriving late) began with a semi-prepared statement on the national budget, single interest group politics, the economy and the debt limit.

However Proxmire took a while to warm to his task. The senator, a formidable orator, stumbled much more than usual in his casual delivery. Perhaps his singlehanded bid to stop the Congress from raising the national debt last week, in the form of a 16 hour filibuster, was finally catching up with him. Regardless, Proxmire intentionally kept his formal speech short, and concentrated on his forte — fielding tough topical questions from his audience.

As mentioned, the senator's prepared speech was not an especially strong one. After soundly denouncing the merits of single issue politics, in particular asserting that "it's really quite foolish to judge any public official on only one issue", Proxmire leaped to a discussion of his single issue vendetta last week (the Senate filibuster). If he wanted to explore both poles of this highly volatile subject, placing such inconsistencies at opposite

ends of the address might have been the wiser move to make.

The political savvy that has propelled the senator to some of the most one-sided election victories in state history was far more in evidence once Proxmire opened the floor so that those in attendance

On the subject of the U.S. military machine, Proxmire put down the idea of disarmament as unrealistic and suggested we expend our energies toward arms reduction and limitation instead. In addition, he said that he agreed with President Reagan about the

Photo by Gary LeBouton

President or Governor Prox?

could "give him the Dickens."

For many years Proxmire and Sen. Mike Mansfield were known as the pacifist duo on the Senate Armed Relations Committee, one of the most powerful in the Congress. In light of this, Proxmire's recent open arms approach to certain types of military buildup has been puzzling to motive seekers. Last summer, the State Democratic leadership considered formally denouncing the senator for his increasing Republican tendencies and many critics have labeled "Prox" strictly an opportunist. Many of his answers Friday would do nothing to dispel such a claim.

advantages of operating from a position of strength and feels we need more conventional forces (as opposed to more nuclear capabilities). The senator also feels that we are currently spending enough money on the military but that much of it is being wasted or misused.

In response to another question, Proxmire firmly stated his opposition to military aid being offered to El Salvador. He continued to say that he is very much opposed to all military aid abroad except that given to N.A.T.O. Using a drug analogy, Proxmire said that we condemn the Turks for

pushing drugs while we push something just as deadly — weapons.

Concerning the Reagan's administration's recent leanings toward still further budget cuts, Proxmire indicated they would get very little support from either Democrats or Republicans on that count. So the prospects of deeper budget cuts are high only in the defense field, and even there, these cuts will come in administrative areas. Human service funds will be kept at the levels dictated by the earlier Congressional decisions.

Project Elf was lambasted by the senator for its inefficiency and vulnerability to an enemy attack (nuclear strike). He assured those concerned about the submarine communication project that he would continue to make his opposition vocal on Capitol Hill.

The space program drew similar criticism, especially the shuttle project which Proxmire labeled "a big turkey" which overran its original estimates by 15 million dollars and 3 years. However, he did concede that we were "young enough to expect a future... maybe far out in space somewhere" and could understand why the space program was so popular with young people and college students. His suggestion for a better program was that we should merge efforts with the Russians and any other possible beneficiaries of space exploration. And if these beneficiaries aren't willing to pick up the tab, then a Space program, in a country beset by the inflation

problems we currently face, is too much of a luxury.

Finally, in response to the last questioner, Proxmire briefly addressed the financial outlook for the future. The senator said it was unfortunate but that educational aids would probably continue to be one of the areas turned to for tough spending cuts. In particular, he was concerned about the abuses of the Student Loan Programs wherein low interest loans are costing the government almost as much in interest payments as the students. He did however make a strong pitch for the Work-Study program which he characterized as "the best program we have since it gives students a chance to work their way through school and in the areas of their study." But the senator expressed little hope of funding increases in Work-Study allotments either, despite the fact the schools like Stevens Point must turn a large number of possible participants away for lack of money.

And when it was over, few in the audience questioned the legislator's motivations behind his new found militarism. Few cared that Senator Proxmire had done almost a complete fl-op on his views about the major issues this nation must confront since the last time he spoke on campus. No, this audience wasn't a critical one. They were content to laugh jovially when appropriate, clap warmly at talk's end. And once again Bill Proxmire demonstrated why he is one of the most magnetic personalities the political structure has to offer us.

Wrone Takes Dig At Ozzie's Exhumation

By Cindy Schott

"It doesn't matter one whit who's buried in the cemetery at Fort Worth—be it Lee Harvey Oswald, Donald Duck, or the Shadow of the Incas."

This was the comment of David Wrone, UWSP History Professor, in response to the recent exhumation of the grave of Lee Harvey Oswald. Mr. Wrone has lectured and authored several books and is recognized in many publications as a national authority on the assassination of John F. Kennedy.

Michael Eddowes, British author and assassination theorist agreed to finance the examination contending the body in Oswald's grave was that of a Russian impostor who substituted for Oswald when he defected to the

Soviet Union in 1959. The remains of the body in the grave at Rose Hill Cemetery

in Fort Worth, Texas, were identified as Oswald's, the man accused by the Warren

Commission of killing Kennedy on November 22, 1963.

Eddowes' theory is not favorably regarded by Wrone. He says, "Author Michael Eddowes was irresponsible, irrational, and grossly superficial in his understanding of issues or evidence. There isn't now, and there never has been any evidence to link Oswald to the murder of John Kennedy. To believe otherwise is to rudely ignore ballistic facts, autopsy findings, electronic and photographic evidence and that the earth is round."

Wrone says he has established his theory on a factual basis, the issue being not a question of who shot Kennedy but what actually happened. He believes Oswald was framed by the

FBI, and that more than one assassin was involved.

Two reasons account for Wrone's interest in the assassination; "First, because of the love of my country. That's an old-fashioned virtue, one not likely to be despised. Secondly, being a professor of history and a faculty member has as part of its obligation the duty to inquire critically into issues of concern to other citizens, and there's no other concern for an American citizen so vital as negating the process for selecting the Chief Executive. Murder ruptures the social contract, and its cover-up is a tragedy of enormous proportions."

A Rein on the Parade

Blue Castle's Parade Bid Falls Through

By Mike Hein

"UAB has put on the parade for years and years, it's one of the most important events they put on," said David Stutzman, a resident of the Blue Castle and spokesman for the Unofficial Homecoming Day Parade committee. "We feel they'll bring it back when they're good and ready."

Last week Stutzman and other members of the Blue Castle's parade committee tried unsuccessfully to stage the event, which was cancelled this year due to unfavorable reviews of last year's parade, resulting from several high schools complaining of harassment of female marching band members by parade-goers.

The charge made by the Blue Castle, claiming that the University Activities Board had reneged on their sponsorship of the parade, has raised questions among students and, during Homecoming week, had become an issue on local television newscasts.

The Blue Castle attended its first Homecoming Committee meeting on Tuesday, Sept. 29, when they

brought up the topic of planning a parade. Receiving some unofficial encouragement by an UAB officer, the group planned the parade assuming that sponsorship and approval was forthcoming.

The UAB officer "gave a lot of positive response and said it was a really good idea" says Stutzman, claiming that at the next meeting "she practically denied everything she had told us."

"There might have been a misunderstanding," remarked the UAB Special Programs Vice President who also advised the UW-SP Homecoming Committee.

Dan O'Brien, UAB president, claims that UAB is getting a bum rap. "We have sponsored it (the parade) in the past, but sponsorship is by no means limited to us," says O'Brien. "They (the Blue Castle) did get through a lot of formalities by using our (UAB) name initially, but they never received official permission to use UAB as a sponsoring organization."

Upon discovering that UAB would not sponsor their

efforts, the Blue Castle inquired into alternatives to UAB support. John Jury, of the Student Life Activities and Programs office, informed the Blue Castle that any recognized UW-SP organization could sponsor the event and be officially liable.

On that cue the Blue Castle contacted the Vets 550s, a campus veterans organization, and they agreed to sponsor the activity. The Blue Castle also contacted the Police Department informing them that the parade would take place under university sanction.

Confusion arose because the Blue Castle was unaware of the proper channels that had to be gone through in order to organize a UW-SP sanctioned event of that magnitude. In a letter to the Blue Castle dated Oct. 8, Jury followed up a discussion of the previous Monday pertaining to the parade. In that letter Jury stated that "...organizations need to have a designated purpose, a constitution, a defined membership, and an active

advisor" prior to taking the necessary steps for getting university approval.

"That all sounds like a pretty complicated reason for why we have discouraged an off-campus house from trying to pull together a parade on Homecoming day," the letter continues. "Again, just to make things clear, the university, specifically the Student Life Activities and Programs office, does not support a Homecoming Day Parade that is not sponsored by a university department, or recognized organization."

"In the narrowest of time frames the Blue Castle couldn't become a recognized organization," remarked Jury. "And they don't understand the system. If you're not involved it's hard to understand the channels." Jury stressed that completing the procedures that would allow university sponsorship for the parade was virtually impossible with such short notice, even by a recognized organization.

Although the Vets 550s agreed to sponsor the activity they did not follow SLAP

office guidelines for the event, rendering an "unofficial" status for the parade.

"Just by the fact that they hadn't gone through established procedure," said Dan O'Brien, "it didn't warrant our (UAB) consideration at the time."

Early in Homecoming week Jury called the Police Department indicating that a Homecoming parade wasn't being sponsored by any UW-SP organization. Wednesday morning Sgt. Vicker from the department informed the Blue Castle that UW-SP did not sanction the event. The Blue Castle abandoned their plans in frustration, since an "unofficial" parade would require a permit and the hiring of 13-14 security police at \$50 per officer.

"Jury could've saved us a lot of time and trouble by just telling us that we couldn't hold the parade through the university," claim Blue Castle residents.

"I like parades. I wish there would be a parade," said Jury. "But in this particular instance the individuals were not recognized."

MILLION THANKS!

To Everyone Who Made

HOMEcoming 1981

A Success!

Rick Gorbette
John Jury
UAB Board
Al Burkard
Tracy Lee
Carol Linder
Lori Schirpke
Lindsay Kopetsky
Terrie Wach

Jodi Kubsch
Tracy Hering
Intramurals
RHC
Alumni
S.L.A.P.
Rec Services
Residence Halls
Ponderosa

UWSP Food Service
UAB Visual Arts
S & J's
Burger Chef
University Store
Margaritas
Pizza Hut
You

Thanks Again!
LOIS

MARCYS FOR MEN

1800 North Point
Drive
Stevens Point

Open:

Mon., Wed., Thurs.,
Fri. 9-5

Tues. 9-7
Closed Sat.

341-
8613

Visual Arts
PRESENTS

ROBERT DUVAL
BLYTHE DANNER
MICHAEL O'KEEFE

THE GREAT SANTINI

TONIGHT & FRIDAY

U.C.-WISCONSIN room

6:30 and 9:15

All Seats \$1.50

News

The Torch Has Passed ...Again

by Chris Celichowski

"No great man lives in vain."

Thomas Carlyle

One of the measures of greatness is a man's ability to change when reality demands it. Persons who cling to their own out-moded, perhaps absurd, ideologies, often resort to extremism and ultimately fail. Adolph Hitler, deeply committed to his diabolical Aryan dream, failed miserably. In a similar manner, Anwar Sadat once believed that violence was the only way to solve his country's conflict with Israel. He too failed. It was only after he experienced a total purgation and thought restructuring that he approached success and ultimately greatness.

Anwar el Sadat was born to poor, devout Muslim parents on Christmas Day, 1918. During his childhood he attended primary and secondary schools in Egypt, where his mentors emphasized the teachings of the Koran, laying the foundation for his life-long, intense devotion to Islam.

As a young man Sadat looked forward to joining the Egyptian military and aiding in ridding his nation of the British. Anwar Sadat was finally selected for the Abassia Military Academy in 1936, and quickly made friends with a young man just a year his senior, Gamel Abdel Nasser. After graduation the two formed a secret society with other officers, the Free Officers Committee (FOC), and dedicated themselves to the overthrow of King Farouk's feudal monarchy.

The FOC attempted to take advantage of world instability during World War II by collaborating with the Germans with an eye on removing the British from Egypt. Sadat's plans went awry when he was found guilty of enemy collaboration and sent to prison. You can't keep a good man down—Sadat managed to escape from prison in 1944 and remain incognito for a few years.

Sadat unabashedly continued his revolutionary activities after the war and found himself back behind bars, largely because of terrorist operations.

After his release Anwar managed to get re-commissioned in the Egyptian Army, aided by highly influential friends. From this position, Sadat and

the other FOC members, led by Nasser, staged a successful coup d'etat on the night of July 22, 1952. Although he was out of town when the group actually seized power, Sadat made it back to Cairo in time to announce the coup and demand Farouk's abdication.

Nasser took control of the government in 1956, replacing his puppet ruler General Mohammed Naguib. As Nasser established himself as a strong leader, he kept Anwar Sadat at a series of mid-level government positions because he felt him too inefficient.

This situation changed in the early sixties when Nasser became suspicious of apparently power-hungry high-level officials. As a result, Sadat rose quickly through the government hierarchy serving terms as president of the National Assembly, a member of the Presidential Council, and finally one of the nation's four vice-presidents.

President Nasser eliminated the vice-presidency in 1967 during the June war with Israel, but reinstated it as he began experiencing health problems. His deterioration continued until he suffered a fatal heart attack on September 29, 1970.

As Nasser's close confidant and hand-picked successor, Sadat needed only the National Assembly's rubber stamp of approval in order to secure nomination as Egypt's next President. The following week Anwar el Sadat became the Egyptian President, receiving 90 percent of the country's seven million votes.

During his first months in office Sadat pledged to work for Arab unity, the continuation of Egyptian socialism, support of national liberation movements, and, most ardently, removal of Israel from the Sinai.

Many who felt that Sadat would pale in comparison to Nasser quickly realized that Anwar Sadat would be a strong, effective leader when he kicked 17,000 "arrogant" Soviets out of Egypt in one week in 1972. Sadat claimed that he did not want his government controlled by Soviet bureaucrats who cared only for Moscow's whims, rather than the needs of the impoverished people.

As a vice-president Sadat had taken a belligerent attitude toward Israel,

encouraging Nasser to continue the 1968 war with the Israelis. Nasser signed a cease-fire with Israel which Sadat reluctantly extended in 1971.

Two years later, the Egyptian President initiated the "Yom Kippur" War against Israel. Instead of achieving the quick, surprise victory in the Sinai that he had hoped for, Sadat found his army bogged down in a hopeless desert conflict. Rather than risk losing any more ground to Israel, Sadat called for and obtained a cease-fire with Israel.

This had been the fourth Egyptian-Israeli conflict in 20 years, and as Sadat looked at his poverty-stricken land he realized that these had taken too much of Egypt's resources. The people wanted and needed peace.

Although he knew that seeking peace with the Israelis would make him an outcast in the Mid-East, he began to engage in talks with the Israeli government. The "shuttle-diplomacy" carried on by Henry Kissinger coupled with the eager participation of the Carter Administration in this peace process, enabled Anwar Sadat to engage in meaningful talks with the Israelis.

The Egyptian president's tremendous sacrifice was rewarded in March of 1979 when Israel and Egypt signed the Camp David Peace Accords. As a result of his efforts Sadat was awarded the Nobel Prize for Peace with Menachem Begin in 1979.

In the tumult that is now occurring in the Mid-East we can look to Anwar Sadat as a courageous example of effective statesmanship and mediation. Sadat's underlying belief was that peace was more effective than violence in achieving equitable solutions. However, he did not shrink from responsibility when people like Libyan dictator Muammar Qadafy threatened peace throughout the world by exporting terrorism.

Courage, like peace, takes sacrifice. Anwar Sadat made the ultimate sacrifice. Maybe we'll wake up before many more great men are murdered in the pursuit of peace.

Cosmic Debris

Oil's well that ends well

The many opportunities open to women in the energy and earth resources field are highlighted in a new public service publication, **Women at ARCO**. The four-color, 36-page booklet, issued by Atlantic Richfield Company, illustrates how far female employees have come in what was once a male-dominated industry.

The brochure features 50 female employees who talk about their jobs and their changing role within the company. Profiles range from Lola Kohkonen, a repairman at Anaconda Copper Company's Carr Fork mine in Utah, to Camron Cooper, treasurer of Atlantic Richfield, whose staff of 125 helps make major investment decisions running into the millions.

The brochure points out that in a technical business like energy, "... it has been especially difficult to hire and promote women with the required depth of industry expertise... only in the late 1970s have women begun to emerge from engineering and business schools in significant numbers."

Women at ARCO is available to students free of charge by writing to the Public Affairs Division, AP 1677, Atlantic Richfield Company, 515 S. Flower St., Los Angeles, Calif., 90071.

Prep Talk

If you think that "mummy" is nothing more than a dead Egyptian; if you have an allergic reaction to the sight of pink and green; if the only allergator you can relate to is one that wrestles with Jim Fowler on **Wild Kingdom**, then you may be interested in reading Ralph Schoenstein's **The I-Hate-Preppies Handbook: A Guide for the Rest of Us**.

The handbook, published last month, is purported to be the last word on the national "anti-prep" movement. Schoenstein's \$3.95 paperback celebrates the numerous groups that litter the modern American scene—each, in their own way, as insufferable as Preppies can be.

Aye, the rub's here
The Women's Resource Center at the University of Wisconsin-Stevens Point will

offer a four-week class in massage, beginning on Wednesday, Oct. 21 at 6:30 p.m. in the University Center communication room.

The course will meet once a week on Wednesday evenings from 6:30 to 8:30 p.m. It is open to both men and women for a fee of \$15 per person.

"Massage relieves tension, relaxes muscle spasms and disperses accumulated fatigue products (lactic acid) that cause cramping of the muscles after exercise," says Cyndi Skora Fine, massage practitioner who will lead the classes. "It also improves nutrition of tissue and heightens metabolism."

Other benefits of massage listed by the leader are: increased blood supply, more youthful skin, and improved muscle tone and body contours when combined with exercise.

Ms. Fine is trained in Swedish massage, Shiatsu, foot reflexology, postural integration, touch for health and muscle stretching. She will include the ancient oriental art of Shiatsu (acupressure), used to bring relief to specific areas of pain and discomfort while releasing stagnated energy, promoting a total feeling of health and vitality.

For more information and registration, contact the Women's Resource Center, 2101A Main St. If there is enough interest, an additional afternoon class may be scheduled.

Those Amazing Veterinarians

Governor LSD has proclaimed this Sunday Veterinary Medicine Appreciation Day. On this day veterinarians from all over the state will host open houses so that students and families can get a closer look at the fine art of animal medicine.

An open house will be held on Sunday from 10 a.m. to 2 p.m. at the Stevens Point Animal Hospital, 1305 S. Wildwood Dr., complete with exhibits, tours and refreshments. It says here that there will also be a surgery demonstration at 11 (God, I hope not on a real live Fido) and a dog obedience session at 1. Sounds like the perfect time to learn about medical care for all the long-legged beasts.

How to Succeed in Business By Trying

By James Dreyer

Career objectives: a neglected matter on many campuses. Developing career goals can sometimes mean the difference between a job, food stamps, or even a return trip home. Find a career that fits your skills, abilities and personal style is not that impossible — if you go about it in the correct manner.

Job hunting can be done by implementing two techniques. The first one depends upon that precious piece of paper that we pleasantly refer to as the resume: that neatly typed, perhaps colored piece of paper, that's suppose to represent some 10 years of your life. Good Luck! The fact is that, on a national average, for every 245 resumes that are sent out and received, only one produces a first interview. But don't give up on those resumes, just don't stop there.

The second technique involves becoming aware of the careers available, and then setting your goals towards that objective. The resume that you produce after you set realistic career objectives will be more specific, relieving some of the guess work that millions of employers have to go through with, let's say, 'business major' applicants.

Can you describe what a 'business major' is, does, is good at, or what they like to do? Becoming well informed on clear career objectives is an important factor in today's wide market.

One day many years ago, a gentleman named Sallust said, "Advice well before you begin and when you have maturely considered, then act with promptitude." I don't think that old Sallust was referring to career planning, however his point should be well considered. Advice is something that is necessary to construct a workable career plan. We are fortunate to have on our campus several resourceful services ready to give that much needed advice. One of these places is the Career Counseling and Placement located in the Student Service building. They can explain to you things such as self assessment, communication skills, career opportunities, and many other skills that will be helpful to you in your hunt for that job. As for you omni computer people, the Career Consulting Center will be introducing SIGI (Siggy) to the Stevens Point campus. SIGI (System of Interactive Guidance Information) is a micro-computer that was developed to aid students in various career decisions. The

SIGI system was created by ETS (Educational Testing Service, same folks that gave us things such as ACT-SAT) to combine inputs of information regarding your personal values, interests, abilities, preceptions, plans, etc. into common elements that you can use when making those career plans. It will be a very resourceful tool that all should take advantage of.

There are also great opportunities to gather career information through resourceful professionals. There are a number of clubs on campus that are connected closely to the professional world, always tapping them for help in career development. One good example of this is the career forum that the AMA (American Marketing Association) is sponsoring in Milwaukee October 20th. The UWSP Marketing Association and the AAF are bringing 45 students down there to participate in round table discussion chaired by executives from over 40 companies. The discussions will range from careers in advertising, marketing research, industrial

marketing, product development, to even the fast and exciting field of international marketing. John Leniod, an officer of the M&I Bank of Milwaukee, and coordinator of the career forum, stresses that "career forums such as this one is one of the more important steps or opportunities that a student can take while making the transition from the academic world to the work world. It gives you excellent exposure to what really goes on with certain fields, and how we got into those fields."

Tom Woodside, President of the AAF student chapter on campus believes that "career forums are the best place to make contact with professionals, which is extremely important in such a competitive market such as we have today."

Still, with all these clubs on campus trying to communicate the importance of career planning, many unfortunate students never seem to catch on. Carl Plamann, President of the UWSP Marketing Association on campus, is surprised "that a lot of people graduate without having any idea in which career

direction to take. That's why the Marketing Association takes part in professional programs, such as the AMA career forum. It gives the student the opportunity to meet the professionals that may be doing the job that their interested in."

"There's jobs out there that we don't even know exist," claims Plamann, "and without career investigation, students may never realize what's out there for them."

In the long run, career forums and other professional programs not only help students plan their career goals and gives them important exposure, it also puts UWSP on the prospect map for employers from all areas. The more we become involved, the more they become involved with us — sending more hiring representatives to seek out the qualified graduates that UWSP has to offer the job market. So begin your search for your niche in the world. Career planning is not only helpful, it is becoming a necessity to the modern graduate. There are plenty of resources on and off campus. Take advantage of them, set your career goal, and go for it!

Bell's Plan to End Ed. Dept

Secretary of Education T.H. Bell has sent a memorandum to President Reagan suggesting the means by which the Education Department could be reorganized and downgraded to a sub-cabinet level. Such an action would be keeping with Reagan's campaign promise to eliminate the new

department which was created during the Carter administration.

The following steps would be taken under Bell's plan:

—Administration of the two largest college financial aid programs, Pell Grants and Guaranteed Student Loans, would be shifted to the Treasury Department.

—Enforcement of anti-discrimination regulations in the educational field would be moved to the Justice Department.

—Certain payments to colleges for veterans' education would become the responsibility of the Veteran's Administration.

—Responsibility for Indian-education programs would move to the Department of the Interior.

In his discussion of civil rights enforcement, Secretary Bell recommends changing the Federal strategy which has relied heavily upon lawsuits and the threat of terminating Federal aid. He wrote that the Federal authorities "should assume a cooperative rather than a coercive posture. The threat of terminating federal funding is generally too drastic a response to problems in local school districts."

The Reagan administration has favored the elimination of both the Department of Education and the Department of Energy. Recent announcements of reductions in government personnel have focused heavily on these two departments, and this may be an indication that the administration is planning to move ahead in the elimination or downgrading of the two agencies.

University Film Society — Presents —

SCARFACE

Directed By Howard Hawks

When first released, censors attacked its violence and "immorality." Now Scarface is regarded as one of the best gangster films ever.

Tues. & Wed. 7:00 & 9:15

October 20 & 21

Wisconsin Room

Admission \$1.25

HELP THE THIRD WORLD DEVELOP ROOTS.

Developing nations worldwide need foresters—to help them with forest management, erosion control, and watershed preservation. Careful resource planning is vital to Third World countries. You can help them and their forests. Put your skills to use. Join Peace Corps.

Oct. 22 Interviews in Placement office

Oct. 20-21 Booth 3, University Center.

Portage Commission on Women is Triumph

By Cindy Schott

The Portage County Commission on Women is yet another triumph for womankind; it is a group that touches local women in all walks of life.

The Commission, established in 1976, works to increase the awareness of services and options available to women in Portage County, provide pertinent information to educate the public, advise the County Board on women's issues, and act as a liaison with other groups in the area.

Membership is limited by organization bylaws to 25. Although the Portage County Commission has only nine women in its group this year, President Joan McAuliffe says, "We're hoping we can acquire a more diverse group of women to increase our membership including homemakers and factory workers as well as business women." Currently, one university student serves on the Commission.

Women are recommended

for membership most often by the Commission and appointed by the chair of the County Board for a two-year term. Their belief is that a turnover in people throughout the years keeps the organization fresh and discourages cliques.

Funding has always been a problem for the Portage County Commission on Women. They do receive financial support from some businesses such as Sentry Insurance and a few other organizations, and private donations. But Ms. McAuliffe says many of the members are "paying out of their own pockets."

The Commission tries to cooperate with other area groups, not only for the purpose of funding but with hopes that their representation will be a vital part of the network of organizations that work to better the community.

Some of the past accomplishments of the Commission have been to provide a display at

Continuing Education Day for Women at UWSP, to interview all high school career counselors in the county about their views and practices relative to their graduates, to record numerous public service announcements for area radio stations on subjects of concern to men and women in Portage County, and to provide lists of books to local libraries that are by, for, or about women.

According to Ms. McAuliffe, current plans include creating a 1982 calendar featuring Portage County's most notable women. Letters were sent to women in local business requesting a donation in exchange for advertisement in the calendar, but thus far, the response has been poor. They have also asked the County Board for an operating budget for this project but won't know if the request was honored until the Oct. 20 meeting.

The Friends of the Library and the Commission will co-

sponsor a display of women artists in the Charles White Library on Nov. 21. The theme of the showing is, "Women Creating: Local Artists."

"This is a different kind of showing," says McAuliffe. "Much work done by women is put in a category termed 'crafts'—items like jewelry, quilts, ceramics, etc. These creations are devalued by society somewhat. We feel that any piece of work well done should be considered art, and our display will be broadly defined. In addition to the art showing, there will also be various talks given throughout the day concerning women's issues."

A jury has been invited from outside the community to pre-judge 80 to 100 anticipated entries. Due to limited space, only the winners will be shown. They will remain in the library through December. No monetary awards are offered, but ribbons will be presented.

The Commission has applied for a grant from the Wisconsin Humanities and Arts Board mainly to cover the cost of posters, but hope that the Friends of the Library can also help with some of the expenses.

A series of three talks is planned for March concerning job discrimination. The first is a general overview of the topic. The second is titled, "Equal Pay for Equal Work," and the third, "Equal Pay for Comparable Work."

For more information about the Commission's activities, contact Ms. McAuliffe at 346-4579 or 341-1378, the Charles White Library at 346-2841, or Kathy White, UWSP English professor at 346-4749.

Tonight!
Take Back
The Night
See Pointer Program

— SPONSORED BY —

Campus Crusade For Christ, InterVarsity, and Navigators

Sex, like you've never heard it before!

The Great Resurrection Hoax

MAXIMUM SEX

Wednesday, Oct. 21
8:00 P.M.

THURSDAY, OCT. 22
8:00 P.M.

FREE

QUANDT FIELDHOUSE

FREE

What's Happenin' with SGA

by Jack Buswell and Ed Karshna

Two resolutions were passed by the Student Government Senate last Sunday, with one dealing with the health of many UWSP students, and the other involving the situation with United Council:

FY2-3 The SGA overwhelmingly passed this resolution dealing with the asbestos fiber problem in South Hall. The entry ways, hallways, and ceilings on all four floors of South Hall contain material which is composed of 20-30 percent asbestos, and there are no current plans to remove it. South Hall also contains 5,800 square feet of ceiling material containing asbestos, and in 1972 the U.S. Environmental Protection Agency declared that any exposure to asbestos involves some health risk, and a link has been established between the inhalation of microscopic asbestos fibers and cancer of the lung, lung pleura, and other organs. With the passage of this resolution, the SGS is asking the UWSP administration to proceed with covering or removing any asbestos material, to insure the safety of the residents of South Hall.

FY2-4 The second resolution which passed was presented by UWSP United Council Director Ed Karshna. The resolution states that the UWSP S.G.A. support Robert Kranz as president of United Council. In the past few months, Kranz has come under a lot of fire and the most verbal schools have been those which oppose Kranz. The majority of the UW system schools which belong to United

Council are in favor of Kranz, but only one has gone on record as supporting him. This resolution will now make it two schools which have stated they support Kranz through resolutions.

SPBAC & SPAAC

The Senate approved an expenditure of \$200 to the Women's Resource Center to bring a play to Stevens Point this past Wednesday night. The performance called Obadia's Image is designed to call attention to the sexual assault problem women face in our society. The SGS also approved a request by Liason Francaisse of \$150 from the operational expense fund.

"What's Happenin' " is submitted each week by the UWSP Student Government Association.

SORC

The Student Organization Recognition Committee recommended to the SGS the recognition of five groups which were seeking official university recognition. Forensic-Debate was the only group which was re-recognized, and the four other organizations are new to the UWSP campus. The UWSP Water Polo Club, The Canterbury Club, United Ministries in Higher education, and Phi Sigma Epsilon were all granted official recognition. The

SGS also passed a motion which will require members of organizations seeking recognition to appear before the SGS to answer questions and explain the purpose of their group.

SGA

Acronym of the Week

SPBAC

The Student Program and Budget Analysis Committee consists of the SGA Budget Director, SGA Budget Controller, four SGA Senators, and eight student at-large-representatives. The SGA Budget Controller, four SGS representatives, and the eight student-at-large representatives all have voting rights. When groups want money from the SGA, SPBAC screens each application and makes a recommendation

to the SGS. When a group is annually funded, following action taken by the SGS, it is then submitted to the chancellor for his approval. Groups seeking money from the senate reserves, need only the approval of the SGS by a simple majority. SPBAC meets every Thursday at 5:15.

BOOK SALE

Course - Gift - General Reading

Selected titles.

Begins Oct. 15.

University Store,
University Center

346-3431

arts & crafts

hours: Sun.-Thurs. 12-4,
6-9; Fri.+ Sat. 12-4.

Join us for:

a special event!

OCT Reception for

18 Lori Dehlinger's

7pm Textile & Print Show

Free Demonstrations:

OCT 2:00 Stained Glass

19 & 26 3:00 Macrame

OCT 1:00 Stained Glass

20 & 27 7:00 Buffing

7:00 Weaving

OCT 2:00 Photography

21 & 28 7:00 Pottery

OCT 2:00 Calligraphy

22 3:00 Spinning

only at

UWSP's

creative
resource
center

Coping with "the familiar stranger"

By Paula Koczowski

Greg is lonely. After graduating from a university in Wisconsin, he found a good-paying job as a systems analyst in a large, Midwestern corporation. His job gives him a feeling of satisfaction, for he manages fifteen other employees. However, he would like to share some of his off-work hours with someone besides his pet cat Pushkin. He is attracted to the young woman who works in the reception area of his company, but he is reluctant about getting too deeply involved in any relationship. Until he is willing to commit himself, he will probably continue to be lonely.

Many Americans feel lonely and alienated. Dr. Sharon Senner, psychologist in the UWSP Counseling Center, is holding workshops on Tuesday, October 20 and 27, 11 to 12 noon, and Thursday, November 5, 3 to 5 p.m., to discuss ways people can establish and maintain healthy relationships.

What has caused Greg and so many other work-oriented people to fear the relationships we all need to live normal, social lives? Perhaps it all began with the Industrial Revolution of the 1800's. Laborers on assembly lines could no longer take pride in their work. People were forced to leave their families and homes to be near their work, making it difficult to form permanent relationships. According to Robert Nisbett's *The Social*

Bond, the incredible mobility of the modern American is at the roots of our loneliness. The average American moves 14 times in her lifetime, and about 40 million Americans change their home addresses at least once every year. Because we move so much, we do not have lasting friendships. Therefore, we feel lonely, fearful, and isolated.

We Americans have moved to large populated areas, where there are more people, but fewer friends. The alienating phenomenon called "the familiar stranger" is prominent. We can ride the same elevator for three years and view a fellow passenger merely as a part of the environment, and not as a potential friend. The rapid pace we live is a source of physical and emotional stress.

To combat this stress, we need caring, intimate relationships. Possibilities for intimacy exist to varying degrees on the intellectual, emotional, work, sexual, social, and family levels. The degree of intimacy in a relationship depends on the amount of caring and sharing between the individuals.

According to Dr. Senner, there are three stages of intimacy. The first involves the general topics people discuss as strangers. The next stage of intimacy involves casual acquaintances who may share such matters as child-rearing and jobs. The most

intimate relationship is one involving close friends, in which the individuals reveal much about themselves in terms of feelings and emotions. In this relationship, we often feel love, because we are actively concerned for our partner's needs. This concern transcends our own needs. Love does not occur without intimacy.

Robert Francoeur, author of *Hot and Cool Sex: The Fidelity in Marriage*, says that when we are in a love relationship we do not let outside involvements impinge on the time and thoughts we devote to those we love.

These subjects and others will be discussed with Dr. Senner, who is conducting the workshops in the UWSP Counseling Center on the third floor of Delzell Hall. Registration is not required. All university students are welcome.

Continued from p. 6

measures. The money would be used in Collins Classroom Center, COPS and for insulating the roof of the physical education building.

Chancellor Marshall addressed the Board and expressed some of the major concerns of UWSP, including the need for an addition to the LRC and the physical education building. He also asked for more money, more advance notice as to shrinking budgets and more freedom to use the money with less bureaucracy. Chancellor Marshall also gave a short speech on the varied programs available at UWSP and mentioned some of its more famous curricular activities such as the Wellness Movement.

Student representation from UWSP was poor, with only one student group in attendance. The newly formed Wisconsin Public Interest Research Group was

on hand before the meeting to speak with the Regents about the organization and elicit support for it.

While no other UW system student government was present, including UWSP's UW-Madison sent two representatives from the student senate. Alison Rice and Gene Weil voiced the opinions and concerns of UW-Madison students. Their speech was concerned with the lack of easy access for students to participate in system decision making, as allowed by State Statute 36. Their special concern was the lack of student participation in the budgetary process.

Jack Buswell, UWSP student government president, did not feel any need to address the Board. Perhaps the twentieth anniversary will be marked by more student interest and participation.

Special Programs Presents

America's Foremost Magician/Illusionist . . .

BOB FELLOWS

More than a spectacular illusion show, it's a complete theater experience — the most astonishing show you've ever seen!

WEDNESDAY, OCTOBER 21

Program Banquet Room 8:00 P.M.

FREE!

From the friendly folks at UAB

MARCY'S BEAUTY SALON

Mon., Tues., Wed., Fri. 9:00-6:00
Thurs. 9:00-7:00, Saturday 9:00-2:00

Sentry 341-2650 Park Ridge 341-2820

Kids Korner Pizza

We make em!
You bake em!

2223 Church 341-4350

1708 County B Plover

ALL SEATS 99¢

Fri. & Sat. 7:00 & 9:00
Sun.-Thurs. 8:00

You'll never guess who wins.
Burt Reynolds
Roger Moore
Farrah Fawcett
Dom DeLuise

Rogers Fox 344-4898

All Seats \$2.00

Fri. & Sat. Late Show 11:30

What's able to hit tall buildings at a single bound?

AIRPLANE

Coming In October From

Polyrock

Thursday, Oct. 15 11:00 P.M.

Donnie Iris

Thursday, Oct. 22 11:00 P.M.

Tim Weisberg

Tuesday, Oct. 27 11:00 P.M.

Fellows to materialize at UW-SP

It's what he does with magic that makes Bob Fellows unique. In the course of a single performance he may work as a sleight-of-hand artist, comedian, illusionist, escape artist, mime and mentalist. You'll have a chance to see these "hand-is-quicker-than-the-eye" feats for yourself when he appears on the UWSP campus next week.

"I love doing magic

because I'm not fooling people," says Fellows, "but rather I'm entertaining them, making them laugh and amazing them with the things that can be done."

In the six years since he began performing professionally, Fellows has appeared on NBC-TV talk shows hosted by David Letterman and Gary Collins. He's played the famous Magic Castle night club in

Hollywood, and recently completed a 20 week-106 show tour of U.S. Air Force bases around the country for the State Department.

Unlike many magicians, Fellows plays in theatres periodically, and has starred in two Boston area shows. His theatrical experiences have taught him that drama and showmanship have more to do with magic than good props. "If it's not well presented you might as well be in the moving and hauling business," he says. "The best magician is someone who's a good actor."

Fellows had an interest in magic and illusion early in life, and by age 12 he was performing on stage and television. Despite this early success, Fellows put magic aside to earn a bachelor's degree in Philosophy and to join a rock band for several years. At one point, he even found himself active in the radio and theatre departments at Lawrence University in Appleton, Wisconsin—coincidentally the birthplace of Harry Houdini.

In graduate school, Fellows needed help with tuition money, so he went to the student employment office to list himself as a rock musician available for odd jobs. He noticed another student had listed himself as a magician and was asking for more money than Fellows could get playing rock guitar. So Fellows listed himself and his old TV credits for the same sum and within a week he had four jobs as a magician.

His large scale illusion show features people who appear and disappear in flashes of fire, a woman sawed in half, levitations, and Houdini-style escape tricks. He has also invented several of the feats featured in the production, and often calls on untrained audience members to participate in the show.

Skeptical? Judge for yourself when UAB Special Programs brings Bob Fellows to the Program Banquet Room next Wednesday, October 21. One show only, 8:00 p.m.—and it's free!

Now At 2 Convenient Locations

126 2nd St. N.
Wis. Rapids
421-3883

1332 Strongs
Stevens Point
341-7788

Your Halloween Headquarters

—For All Your Needs—

- Large selection of masks
- Professional theatrical makeup
- Many accessories to make up your costumes

We also buy & sell used albums in excellent condition.

Open
M-T 12-5
F 12-9
S 12-5

So says the VA... YOUNG OR KILDARE by Ken Bold

VETERANS SEEKING INFORMATION ON VA DRUG TREATMENT MAY CONTACT AN VA OFFICE.

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

66 Restaurant

Specials Of The Week
Oct. 12 to Oct. 16, 1981

Drink Special
Lambrusco Sours \$1.25
Imported Beer Special
John Courage-England \$1.35

Wine Cart
featuring fine varietal wines
by the glass \$1.40 per glass
Backgammon Boards

Featuring Hors D'oeuvres during Cocktail Hour
with Lenord Garr on the piano.

Jazz entertainment for your listening and dancing
pleasure.
Thursday & Friday Nights
8:30-12:30
Dave Peters Trio

entertainment

Lay Down the Palms For Vonnegut's Latest

by Michael Daehn

Early on in *Palm Sunday*, Kurt Vonnegut's latest literary collage, the author makes this comment about literary criticism in general:

"I have long felt that any reviewer who expresses rage and loathing for a novel or a play is preposterous. He or she is like a person who has put on full armor and attacked a hot fudge sundae or a banana split. . . I admire anybody who finishes a work of art, no matter how awful it may be."

Mr. Vonnegut, I stand alerted. Rage and loathing will be shelved for the duration of this review. Besides neither would be appropriate in reference to such a fine demonstration of your abilities.

Palm Sunday is a striking collection of one man's attempt to dissect the meaning of existence. If Gorgias were to approach Kurt Vonnegut and initiate a Socratic dialogue, methinks the novelist might just assign several chapters of *PS* to his student, and return to the orgy for more revels. The book certainly is a thorough exploration of every controversial topic Mr. Vonnegut has chanced (or been forced) to ponder.

Ironic though it seems, *Palm Sunday* closely parallels Vonnegut's mediocre first attempt at a catch-all, *Wampeters, Foma, and Granfaloon*, in both format and layout. Fortunately, it bears little resemblance in content or unity. Without the benefit of a plot or narrative, what easily could've deteriorated into a mindless scrapbook of curiosities and mementoes reads instead with the vigorous appeal of a novel. Well, one of his own works, anyway. Unlike *W, F, and G*, *Palm Sunday* is of interest to all serious thinkers and readers and should not be confined solely to groupies and English pros.

Besides, this is the book wherein the shining beacon of Indianapolis places grades from A to D on each of his efforts so far. Of course, he is quick to qualify such indulgence by informing the reader, "the grades I hand out to myself do not place me in literary history. I am comparing myself with myself. Thus can I give myself an A+ for Cat's Cradle while knowing there was a writer named William Shakespeare." No, I will not divulge any other grades — if that's what it takes to

encourage readership, so be it. (But *Palm Sunday*'s mark does seem a bit low and *Wampeters, Foma, and Granfaloon* could stand even further grade deflation.)

What I will do is attempt to be every bit as cute (if not nearly as humorous and adept with the English language) as Mr. Vonnegut by grading several chapters from the book. Each seems to stand almost as well alone as in unison, a tremendous accomplishment in itself. My motives here are selfless and single-minded. *Palm Sunday* says some very important things about difficult issues in delightful ways which should appeal to many people. Perhaps my presumptuousness will be the spur they need to pick a copy up. Hi ho!

Introduction

The author claims this book was the cumulative result of groaning, head-banging on radiators, pacing through hotel lobbies, and the grinding of his first into the guts of grandfather clocks, all in the last six years. The result, he claims, is a blivit. A blivit is defined loosely as "two pounds of shit in a one pound bag." Wrong Kurt — at least three pounds of shit packed into a baggie and with a pleasant fragrance to boot. A-

Chapter One-

The First Amendment

Vonnegut's frequent run-ins with America's legions of decency have instilled the author with some unshakeable convictions about freedom of expression. He shares these admirably in this chapter. Perhaps the highlight comes in a letter to the Drake North Dakota School Board which had disposed of *Slaughterhouse-Five* in a high school incinerator.

"If you were to bother to read my books, to behave as educated persons would, you would learn that they are not sexy, and do not argue in favor of wildness of any kind. They beg that people be kinder and more responsible than they often are. It is true that some of the characters speak coarsely. That is because people speak coarsely in real life. Especially soldiers and hard working men speak coarsely, and even our most sheltered children know that. And we all know, too, that those words really don't damage children much. They didn't damage us when we were

young. It was evil deeds and lying that hurt us." By the way, Vonnegut assures us the First Amendment will always win in this country. Such unbridled optimism is deserving of an A right there.

Chapter 2, 3, 4

These three chapters are solid B's, combining the sometimes brilliant

Spangled Banner's" lofty position for a trial run. Such a suggestion is tolerable only because it is immediately followed by a wonderful library dedication speech entitled "the noodle factory", expousing the artistry of writers. B+.

Vonnegut is an atheist. His chapter on religion will seriously offend anyone who has never suspected organized religion of being a bit on the hypocritical side, you know, the Inquisition, Salem Witch trials, minor atrocities, et. al. For my

reviews

part, I believe anyone who has ever harbored even one religious doubt is likely to gain a great deal from this chapter, whether it be laughs from the priceless satire or spiritual renewal from the insights Vonnegut shares.

Chapter 12-Obsecenity

Vonnegut uses this topic to reprint *The Great Space Fuck*, perhaps the least erotic and inversely, most fulfilling, short work of pornography ever published. A+

Chapter 19-In the Capital of the World

Before I give my second consecutive A+ let me quickly say that *Palm Sunday* naturally has a fair number of 'B's and 'C's tho' I didn't discover any 'D's) to go along with all the A's I've showered upon it. Quite frankly, it just seemed less enjoyable to write things about the lesser chapters. So I didn't.

The last chapter was well suited for its task, to leave a pleasant, lingering taste in the reader's memory. The final five pages are a homily delivered by the atheistic Vonnegut on *Palm Sunday* in 1980. The sermon doesn't read, it lives:

"I am enchanted by the Sermon on the Mount. Being merciful, it seems to me, is the only good idea we have received so far. Perhaps we will get another idea that good by and by — and then we will have two good ideas. What might that second good idea be? I don't know. How could I know? I will make a wild guess that it will come from music somehow. I have often wondered what music is and why we love it so. It may be that music is that second good idea's being born." A+

Or perhaps that second good idea lies waiting to be read somewhere in the pages of *Palm Sunday*.

Chapter 9, 10, and 11 — Funnier On Paper Than Most People, Embarrassment, and Religion

These three comprise the Wholly Trinity — wholly satisfying! Firm 'A' No. 1 — Kurt Vonnegut is indeed better than most people in his trade at making jokes on paper. For example, Vonnegut believes this is one of the world's best:

"Do you know why cream is so much more expensive than milk?"

(AUDIENCE: "No.")

"It is because the cows hate to squat on those little bottles."

Firm 'A' No. 2 — Vonnegut unveils the "existential hum," the uneasiness which keeps us moving, which never allows us to feel completely at ease. Furthermore, they can be downright embarrassing; Vonnegut elaborates.

Firm 'A' No. 3 — Kurt

perceptions of Vonnegut on his formative process with leaner ramblings on the mechanics of the Vonnegut family tree. Two stellar moments which caught my eye were the author's stirring indictment of nuclear power p.r. executives and the following quote (truly meaningful only to the poor):

"What good is a planet called Earth, after all, if you own no land?"

Chapter 7-Playmates

Just before offering us the words of the Statler Brothers' "The Class of '57", Vonnegut confesses that the American poems which move him most are those which marvel most, simple and clearly, at the queer shapes which the massive indifference of America gives to lives. He then asks his reader's approval to insert "The Class of '57" into "The Star

For Those Getting Better, Not Older

by Julie Brinkmeier

Old friends—old friends—sat on their park bench like bookends—a newspaper blown through the grass—falls on the round toes—on the high shoes—of the old friends. Can you imagine us years from today—sharing a park bench quietly? How terribly strange to be seventy...

Simon & Garfunkel

Although old age seems very far away to most of us, the fact remains that everyday we are aging. Inevitably, today's youth oriented society is tomorrow's gray panthers. The thought of being seventy might seem scary or strange, yet it is something we must all come to terms with. This is especially true for women.

Women now outlive men by an average of seven years,

and widows outnumber widowers four to one. So what do women have to look forward to? Lonely nights spent alone with Lawrence Welk and the cat? Infinite games of solitaire? Au contraire!

One person working to dispel these myths is Bobbi Anderson, manager of The Holly Shoppe, a unique gift and specialty store entirely stocked by the handicrafts of Portage County senior citizens. Bobbi is emphatic about her respect for the aged. "Many are lonely... many are ill. But they are courageous and strong. They make the best of things. They are survivors."

Bobbi's interest in aging goes back many years to when she was an escort driver for social services of

Portage County. She became close to an old woman who could barely see, and a strong bond formed between them. This relationship shaped her optimistic outlook towards the elderly, and showed Bobbi the great flexibility and acceptance that old people must possess to productively carry on. When this wise old woman's husband died, her focus in life was gone, and she passed away soon after. Without something to live for or strive towards, many simply give up. Bobbi wanted to help provide focus for these very people.

This predicament actively pushed Mrs. Anderson into the aging field, an area which she claims she will never leave. Her position funded by the United Way, Bobbi is

much more than the manager of The Holly Shoppe. Her major goal is to provide an added aspect to the lives of The Holly Shoppe participants, and give them the sense of accomplishment and self-worth they so richly deserve.

Since over 200 of the 235 contributors are women, Bobbi has special insights into their particular situations. These senior women come from a variety of backgrounds. The core of cashiers and registrars are retirees who were once store managers and clerks in large cities. About one in five take care of someone frail or are frail themselves, limiting their activities. A great deal of them rely on Social Security, but do not depend heavily on the small

supplementary income that The Holly Shoppe provides. Yet all of these diverse personalities share a common consideration; they want to give of themselves, and they need the social interaction and creative stimulation that The Holly Shoppe provides.

Bobbi has found that women are usually more aware of this need than men are, and are more willing to seek out help. Whatever the reason, an increasing number of older women strive to be something other than a wife, a nursemaid, or a grandmother. This exuberant group remains active despite their hardship or handicaps.

A touching example of this determination is Emily, an elderly woman who crochets beautiful pin cushions for The Holly Shoppe. Even though her fingers are bent and swollen from arthritis she continues to practice her craft. Emily refuses to give up. She is one of Bobbi's "survivors."

Emily is only one of many. At a recent R.S.V.P. (Retired Senior Volunteer Program) banquet, three women over 90 were honored for their achievements. Many of the seniors involved in R.S.V.P. and The Holly Shoppe conduct craft classes which students can join free of charge if not filled first by seniors. These classes teach such things as crochet, knitting, crayon art, and ceramics, as well as crafts only the past can offer — needlepoint, tatting, and quilting. This gives those of us without grandparents a special chance to learn the skills of yesteryear.

As a volunteer at The Holly Shoppe, I have personally witnessed the pride and enthusiasm that these women devote to their crafts, and to life itself. They have love. They have potential. They have wisdom. They have experienced what we have yet to discover, have lived what we can merely wonder about. May we all strive to grow old as wonderfully as they have.

Still More Cuts A' Coming

New budget cuts in Federal spending on elementary and secondary education programs appear certain as President Reagan returned to Washington amidst predictions of a large deficit in the coming fiscal year. The administration decided to spend less on defense than it had originally intended, and was circulating a draft budget that included cuts in almost all domestic programs. The estimated reduction in education spending was \$700 million. This was in addition to the cuts of 20 to 25 percent already made.

IF LOOKS COULD KILL...

LOOKER

A MICHAEL CRICHTON FILM

"LOOKER"

ALBERT FINNEY

JAMES COBURN SUSAN DEY LEIGH TAYLOR-YOUNG

Produced by HOWARD JEFFREY Music by BARRY DeVORZON

Written and Directed by MICHAEL CRICHTON

A LADD COMPANY RELEASE

PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN

PANAVISION®
TECHNICOLOR®

DD DOLBY STEREO
IN SELECTED THEATRES

THRU WARNER BROS.
A WARNER COMMUNICATIONS COMPANY

OPENS OCTOBER 23rd AT A THEATRE NEAR YOU!

Revisit the Twilight Zone

The Twilight Zone Magazine
TZ Publications, Inc.

\$2 per copy

Reviewed by Bob Ham

Imagine if you will, another dimension; an area beyond space and time. A shadow world where reality and nightmares are indistinguishable. A place where anything can happen — and usually does. Imagine a magazine based on the famous TV show based on such a place. Imagine my surprise when that magazine turned out to be more than just another cheap, trashy, buy-this-junk-for-your-kids rip-off rag.

When the late Rod Serling pushed off into parts unknowable in *The Twilight Zone* in October of 1959, one critic called the show "the finest weekly series of the season." The viewing public agreed, and made the show a hit — and for five years Serling and company offered

off-beat, sometimes bizarre, always thoughtful glimpses into the what-ifs of the time, reflecting reigning phobias (nuclear disaster and space invasions were high on the list) and delving into less hysterical, more philosophical topics such as what beauty is, and what loneliness does to human beings.

The April 1981 premiere issue of *The Twilight Zone Magazine* invites us to re-enter the "dimension of imagination," and proceeds to make good on that invitation, offering a brief but interesting bio of Serling, the first 15-show installment in a continuing series of *Twilight Zone* show synopses, and a complete TZ teleplay, "Walking Distance." Also on hand are science fiction book and movie reviews, an interview with Stephen King, a preview of John Carpenter's then-upcoming

film, *Escape From New York*, and nine short stories by folks like Harlan Ellison, Robert Sheckley, and Joyce Carol Oates.

Since this impressive debut, the magazine has settled comfortably into the vast sea of sci-fi magazines, buoyed by two continuing features — the *Twilight Zone* show synopses and the original teleplays.

The fiction has been average, with a fair mix of "name" writers and lesser lights turning in stories that range from the well-written and satisfying (Robert Silverberg's fascinating "A Thousand Paces Along the Via Dolorosa" and Stephen King's immensely creepy "The Jaunt") to the perplexingly dumb (Robert Sheckley's mercifully brief "The Swamp," in which a bunch of nasty boys lure a stupid adult into a you-know-what.)

Photo by Gary LeBouton

The book and film reviews have been acceptable, and occasionally diverting, such as when Gahan Wilson explains why werewolves should be scrawny little guys, in his review of *The Howling*.

Interviews have featured Robert "Psycho" Bloch, *Ghost Story* author Peter Straub, and Richard Donner, director of *Superman*. The

film previews (*The Hand, Outland, Halloween II*) have been interesting, but rarely critical or insightful, relying heavily on what directors and actors think of the movies they're making.

Graphically, while not on the same level as the super-slick *Omni*, the magazine is

Continued on p. 24

The Perils of the Pedestrian

By Bob Ham

"Ad astra per pedester."

— Latin Proverb

I am a wonder. A marvel. A member of that noble race embodying the last quivering vestiges of the American Pioneer spirit. I am a pedestrian.

For those of you who may have lapsed into unfamiliarity with the term, a pedestrian is someone whose primary means of transportation consists of putting one fallen arch in front of the other in the vain hope of getting home before dark. He's one of those unorthodox souls who refuses to make monthly offerings to Our Lady of Internal Combustion.

The life of one who prefers the open road to the plush interior is often fraught with peril. The pedestrian must constantly deal with large dangerous dogs, vile weather, packages he can't see over or around, and high school drivers who view every curve in the highway as another hairpin turn in *The Puberty 500*. He spends an unreasonable amount of time marooned on traffic islands during rush hour and stranded under movie marquees in the blinding rain.

The pedestrian is wary of accepting rides, knowing that they bring with them a variety of annoyances, such as going home via the drugstore, the lumber yard, and the pet hospital, struggling in and out of cars equipped with seatbelts that put themselves on whether he wants them on or not, and

sitting between car stereo speakers that produce a bass response measurable on a seismograph.

The perils of the pedestrian reach even into the dark, intimate corners of his love life. A tendency to walk everywhere can be a serious impediment to a fellow who is

looking for that special someone to sprint back and forth across life's highway with. He might be able to make a long leisurely stroll along the beach sound romantic to the object of his affections, but he will find it difficult to wax poetic about a 13 mile hike to the Empire

Room for dinner and dancing.

In addition to these very real problems, the pedestrian is often stricken with sudden flashes of insight, such as "Life is a WALK sign that lasts four seconds," or "He who hesitates gets hit by a microbus." Such introspec-

tive moments must be resisted at all costs, since they generally occur when the pedestrian is in a hurry and really ought to be watching where he's going.

Despite these drawbacks, the pedestrian must not yield. He must struggle ever onward, through blazing heat, howling cold, and stupefying humidity, fortifying himself with the knowledge that he will prevail. Did not Moses and his chosen people wander through the wilderness and (eventually) reach the Promised Land, all without benefit of a four-door Buick Skylark with front-wheel-drive and optional sunroof?

While his auto-propelled counterparts are out there creeping along jammed highways, circling hopelessly through packed parking lots, and laying black treadmarks across the concrete arteries of America, the pedestrian is out in the crisp morning air, coming through the rye, content in the knowledge that he burns no fabulously expensive fossil fuel, contributes nothing to highway constipation, and never has to be dug out of a driveway.

Let the car nuts have their sick transit. When the last drop of gasoline goes up in smoke and the Pontiacs and Continentals roll to a stop by the roadside, we'll see who has the last laugh. Like a monk copying out scripture in his dark cell, the pedestrian must continue his lonely lifestyle for the sake of future generations.

Chances are, they're going to need him.

Review Questions

For those of you interested in becoming better pedestrians, we offer a small sample of skill questions from *Let's Walk Right*, the official handbook of wandering around. For a copy of the answers, send \$1 in cash and a pair of Adidas (size 9½) to:

Hup, 2, 3, 4

The Pointer

113 CAC

1. You are struggling home with two heavy bags of groceries when you are attacked by an extremely large Doberman. Do you:

A. Drop your groceries and run for cover.

B. Beat the dog senseless with a roll of Scott Towels.

C. Blow a special whistle that only the owners of extremely large Dobermans can hear.

2. You've just slipped on the ice in front of an outrageously beautiful woman. You're not really hurt, but she stops and asks if you're okay. Do you:

A. Pretend to be seriously injured in order to gain her sympathy.

B. Leap lightly to your feet and say, "It'll take more than a few feet of ice to put a dent in my fender, baby."

C. Pretend you fell on purpose, and begin doing vigorous calisthenics.

3. You're walking home after a cloudburst, when a high school kid in a souped-up Chevy roars past you, spraying you with water from a nearby puddle. Suddenly the car skids, rolls over a few times, and goes crashing into a ditch. Do you:

A. Stand there laughing your head off.

B. Rush to the kid's aid, laughing your head off.

C. Ignore him, he's just trying to get attention.

4. You're standing at an intersection. Though the light still says DON'T WALK, you notice there aren't any cars in sight. Do you:

A. Make a run for it.

B. Stand there like an idiot waiting for the WALK light.

5. You've been on your feet all day, and you're beat. There's a park bench up ahead, but a pretty woman is sitting on it, and you're all sweaty. Do you:

A. Reluctantly keep on walking.

B. Plop yourself down on the bench and try to look "macho."

C. Scare her off the bench by pointing at her and screaming, "A bee, a bee!"

Debot
Pizza Parlor
Presents

the Friday AFTERNOON Special

featuring : \$1.00 off any
Large Pizza

and : 50¢ large sodas

S 90¢ Superbeers
55¢ Large
Strohs & Point
On Tap
OPEN 3:30-6:30

MARCO
POLO
TRAVEL LTD

2409 Main Street
2 Blocks East Of Old Main

OPEN:

Mon.-Fri.: 8:30-5:00
Sat. 9:00-Noon

Experienced
Friendly Service
By
Chris Charewicz
Pat Byrka

Call
341-1202

Free Parking.

How about a break
in the sun?
Plan with us now!

C
A
L
I
F
O
R
N
I
A

AS
LOW
AS

\$129

CALL
OR
STOP
IN
FOR
DETAILS

hardly ever is
having a
dress sale!

Save 20%
on all
dresses
in stock.

Stop in soon,
the selection is limited.

hardly ever
1036 Main
344-5551

**SKIP
NOV.
19th.**

On November 19,
we'd like you to stop
smoking cigarettes for
24 hours. It's worth a
try. Because if you
can skip cigarettes for
a day, you might
discover you can skip
'em forever.

THE GREAT AMERICAN
SMOKEOUT
American Cancer Society

This space contributed by the publisher.

FOREIGN CORRESPONDENTS

Dear Pointer,

I've been here in Poland for only a few short weeks and already I've changed some of my former ideas about this country and its people. Bolstered by *glorrry* magazine and newspaper articles, frightened by rumors, I expected to enter a very bleak land indeed.

Instead I have found a vital nation where the sun does shine and there seems to be enough food for everyone.

The problem, as I've been told by a number of Poles, is not the shortage of items, but poor management. There is a feeling of energy behind the Solidarity movement which hopes to alleviate the problem. The people place great hope in it for the future. But if, or until, something more happens, the long lines outside certain stores will continue.

The situation is complicated by panic conditions that foresee higher prices after negotiations between the government and Solidarity are completed. People stock up on scarce products like paper supplies and soap and an item can become scarce simply by calling attention to it. Everytime I stop in front of a store window a small crowd gathers within a matter of seconds. A person can soon begin to feel like one of the gang simply by peering over other customers shoulders, or joining a queue for the neat reason "because it was there."

ESCAPE WISCONSIN

But, to alleviate fears felt by friends and relatives of people in this group, we receive enough food, including meat, to keep us fat and healthy. Being a student places a person in a different class altogether. Three meals a day are provided, which eliminates standing in a few lines for such things as meat, sugar and bread. We are lucky to be in Cracow because it is thought of as a "country city," where everyone has relatives or friends in the country from whom they can purchase those items without going through the middleman.

Cracow is a beautiful old city. Poland's history is well over 1,000 years old (it was a thriving power at the time of America's birth) and Cracow was its capitol for over 500 years — until 1596. Today it is still the cultural center of Poland. The historical buildings and relics of its cultural heritage are well-looked after. Walking through the streets is like being back in Medieval Times. No rude neon signs here. The royal castle on Wawel Hill, St. Mary's Cathedral, Gothic bastions and walls, Renaissance houses are all evidence of the national tradition and past.

This isn't to say that Cracow is merely a treasure of history. Heavy industry (Lenin Steel Works, and environmentalists Excedrin Headache because of no pollution controls) and modern housing estates are signs of the city's present rapid development.

By the end of our three month stay in Poland I hope to have altered all of my preconceived ideas of the country. To me that is one important aspect of travelling — to learn about different countries and peoples through first hand experience, and not to be satisfied with stories out of books and magazines. I think the International Programs give students a great opportunity to do just that.

Sincerely,
Heidi Schultz

Sports

Eau Claire beats up Pointers

by Joe Vanden Plas

UW-Stevens Point took its first physical beating of the season Saturday, dropping a 29-24 decision to the Eau Claire Bluegolds at Goerke Field.

Bluegold halfback Roger Vann, the leading rusher in District 14 and third in the NAIA, ran over, around and through the Pointer defense for 200 yards in 43 carries. Option quarterback Kevin Bohlig gained 80 yards in 21 carries and also passed for 200 yards as the Eau Claire offense controlled the ball most of the afternoon, running 82 offensive plays to Stevens Point's 59.

The Eau Claire offensive line thoroughly dominated the Pointer defensive front, not allowing a UWSP defensive lineman to make a tackle behind the line of scrimmage.

Coach Ron Steiner was surprised his young linemen couldn't penetrate the way they needed to. "I felt they (Eau Claire) were a fine team, that they would get their yards but I didn't think they would dominate the line of scrimmage the way they did," said a dejected Steiner.

UWSP didn't begin to pile up points until the second half. Though the Bluegolds controlled the first half, they turned the ball over three times, once on a fumble by Bohlig and twice on interceptions deep in Pointer territory.

The Bluegolds first miscue came when Bohlig fumbled running the option on the initial series of the game. Pointer linebacker Bob Lewitzke pounced on the loose ball at the Eau Claire 35.

Six plays later UWSP was in the end zone as Andy Shumway plowed his way in from the one yard line. The big play on the drive was a 14-yard run by Shumway on the previous play.

The Bluegolds received the ensuing kick off and drove from their own 15 to the Stevens Point 10 only to have the drive thwarted when UWSP freshmen Dan Bradford picked off a Bohlig pass at the Point one yard line.

However, Stevens Point couldn't make a first down and relinquished the ball in poor field position. Eau Claire took advantage, driving 43 yards in seven plays, scoring on a two-yard run by Vann. The PAT was no good making the score 7-6. A 28-yard pass from Bohlig to flanker Jeff Gospodarek set up the score.

Stevens Point quickly padded their lead on the ensuing kick off as Rod Mayer raced 85 yards on a reverse from Jerry O'Connor. The play was set up so well that Mayer was never touched, needing only to beat the kicker as he sped toward the end zone.

Eau Claire nudged closer in

including a one-yard run for the score.

Eau Claire then went for two and got it on a Bohlig to Tom Saskowski pass, making the score 20-17.

At this point Stevens Point's defense was bewildered as Eau Claire seemed to be doing whatever they pleased. Coach Steiner

scored on their next possession. Roger Vann's 41-yard burst on the initial play of the drive brought the Bluegolds deep into Pointer territory as the third quarter came to a close. Six plays later Vann capped the drive with his third touchdown of the afternoon, giving Eau Claire a 27-17 lead.

In fairness to the UWSP offense, they didn't have the ball enough to win the game. "We moved the ball, we were aggressive and we scored enough points," commented Steiner. "But there is no doubt we didn't have the ball often enough."

The Pointers ran 59 offensive plays, gaining 305 total yards for an average of 5.2 yards per offensive play.

The Bluegolds rolled up 334 yards on the ground. The Pointers defense had been giving up just 114 yards per game on the ground prior to the Eau Claire tilt.

It was UWSP's first homecoming loss in three years.

This week's opponent, UW-Superior, will test the Pointers with its strong passing attack featuring quarterback Steve Hendry and split end Randy Jones. The Yellowjackets, however, have been giving up 31.3 points per game on defense.

Injury report — Rick Steavpack, knee; Mike Gaab, separated shoulder; and Jon Kleinschmidt, knee, are out for the season. The remainder of the squad should be healthy for this week's game at Superior.

Eau Claire 6 6 8 9-29
Stevens Point 14 0 3 7-24

Photo by Gary LeBouton

Here they come again! The Pointer defense had its problems stopping Eau Claire Saturday. Here Chuck Plzak (46) comes up to support the run. Eau Claire defeated UWSP 29-24.

the second quarter when Bohlig threw a 40-yard touchdown pass to Gospodarek, who was wide open after UWSP safety Gary Van Vreede slipped.

Mixing the run and pass well, the Bluegolds threatened again before the halftime. Racing the clock, which was inoperable the entire game, Eau Claire drove to the Stevens Point eight before the ever-present Van Vreede picked Bohlig off to end the threat.

In the second half, the Bluegolds stopped beating themselves. After a 25-yard Randy Ryskowski field goal gave Stevens Point a 17-12 advantage, the Bluegolds drove 33 yards in nine plays following Mike March's interception of a Brion Demski pass. Roger Vann carried six times on the drive

explained why the Pointers couldn't stop Eau Claire. "We wanted to blitz on first down and force them into second and long and third and long situations. We wanted to force them to pass, which we did," said Steiner. "But we couldn't prevent Bohlig from rolling out. He got outside our contain (right defensive end Dave Charron and left-side linebacker Mario Medine) and that's what hurt us," insisted Steiner.

"I don't think Bohlig is a very effective passer in the pocket. Last year we kept him inside the pocket and won. This year we couldn't do it. He faked better and hit his receivers better. Our kids just weren't disciplined enough to keep outside and not allow him to roll."

Eau Claire reverted back to its running game and

Facing a fourth and 10 from the Bluegold 41 on their next possession, Point gambled. But Dave Zauner's pass from punt formation was off target and Eau Claire took over.

Stevens Point held and regained possession on its own one. But Demski in his anxiety to rally the Pointers stepped out of the end zone attempting to pass. The safety gave the Bluegolds a 29-17 advantage.

Demski did lead the Pointers to a consolation score, however. Operating from the shot gun, the senior quarterback from Hales Corners got the hot hand, completing five consecutive passes including a nine-yard scoring toss to All-American split end Chuck Braun.

WSUC

	W	L	GB
La Crosse	3	0	—
Eau Claire	3	0	—
Stout	3	1 ½	
River Falls	3	1 ½	
Platteville	2	2 1 ½	
Whitewater	2	2 1 ½	
Oshkosh	1	3	2
Stevens Point	0	3	3
Superior	0	4	3 ½

Saturday's games

Eau Claire 29, Stevens Point 24

Stout 21, Platteville 7
Whitewater 21, Superior 7
River Falls 10, Oshkosh 7

This week's games

Stevens Point at Superior
La Crosse at Stout
Oshkosh at Platteville
River Falls at Eau Claire
Whitewater-idle

Spikers second at Clearwater Invitational

by Steve Heiting

With a 6-1 showing last week, the UW-Stevens Point volleyball team continued its overpowering play in their quest for the No. 1 spot in the NCAA Division III rankings.

Nancy Schoen

Ranked No. 7 last week, the Lady Pointers upped their mark to 19-3 with a second place showing in the Clearwater Invitational in Eau Claire over the weekend and a dual meet victory over UW-La Crosse Oct. 7. Victories over conference opponents also improved UWSP's WWIAC-leading record to 11-0.

Stevens Point began Invite play Friday by downing Augsburg 15-9 and 15-13 and then topping UW-Oshkosh 15-11, 13-15, 13-3. From there they advanced to Saturday's action, starting out the day with a strong serving game in stopping UW-Superior 15-10 and 15-8.

Mary Jo Wamser led the

Pointers as she served 10 points by the Yellowjackets, who had trouble returning many UWSP serves. Colleen McCabe and Doris Riley also contributed five points each.

After downing Superior, Stevens Point was then matched up with UW-Milwaukee in what many figured would decide the outcome of the tournament. UWSP had inflicted both of the Pointers' losses coming into the game and their jinx over UWSP continued as they won, 15-10, 7-15, 13-5.

Melanie Brietenbach starred for the Lady Pointers with seven kills and four blocks and Wendy Johnson added six and two, respectively, but it wasn't enough.

"I thought we played better against them than we have in the past," said Pointer coach Nancy Schoen. "I think we could have won the first game because we were ahead 6-1, but then they came back on us. We totally dominated the second game but then made some crucial early mistakes in the tie-breaker that we couldn't overcome."

Riley amassed 11 kills and eight team points in the next game as the Pointers returned to their winning ways with a 15-9, 15-4 stamping of host UW-Eau Claire.

"Riley was definitely the key player in the match with her play and the spirit she provided," praised Schoen, noting that her unit was beginning to show signs of

UWSP clinched second place in the final game of the tourney when they overcame an opening game loss to St. Olaf 15-11, to win the next two, 15-5 and 13-6.

Tina Hill and Sue Bulmer each recorded six kills while Wamser and Sue Wickland topped Pointer scoring with nine and eight points, respectively.

"As a whole, I think we played well over both days," said Schoen. "We're getting a lot more consistent and are making fewer mental mistakes."

The Lady Pointers came through with an impressive showing in individual awards as Hill was named the tourney's top attacker and top blocker, and Bulmer was named the top defensive player.

"I think all of our players played well and many others could have won individual awards. Doris Riley and Mary Jo Wamser both had excellent weekends and deserve to be commended, as does Wendy Johnson who was not feeling well but played excellent volleyball," praised Schoen.

Good teamwork was the key for victory as UWSP stopped UW-La Crosse in three straight games Oct. 7. The Lady Pointers totally dominated the Indians, 15-4, 15-6, and 15-2.

Senior captain Hill led the team with 18 of the squad's total 47 kills while Wamser was successful on 59 out of 60 sets from the back row. Wamser also went 27 for 30 on

The UWSP volleyball squad continued its assault on the WWIAC this week, raising its conference record to 11-0.

her serves, including three aces.

"Throughout the match the team showed an aggressive offense and defense," said Schoen.

After a match with

Marquette and Carthage Tuesday, the Pointers return to action Friday, Oct. 16, when they host UW-Superior, UW-Oshkosh, UW-Platteville and Carthage College, beginning at 5:30.

Cross country

Women third, men fifth at Jones Invitational

Pitted against such powerhouses as South Dakota State and the University of Wisconsin-Madison, the UW-Stevens Point women's cross country team finished in third place in the Tom Jones Invitational held in Madison Saturday.

South Dakota State won the meet with 24 points, well ahead of second-place UW's 46. The Pointers were next in line with 96, and were followed by Southwest Michigan's 135 and UW-Stout's 159.

Rose Thompson of Wisconsin was the individual winner as she crossed the finish line in 17:27.12, a new course record.

Tina Theyel paced the Stevens Point team with a 16th place finish in 18:55. Other UWSP places included Dawn Buntman in 17th with an 18:58 clocking; Mary Bender, 19th in 19:16; Tracy Lamers, 21st in 19:32; Renee Bremser, 23rd in 19:44; and Ellen Kunath, 28th in 20:33.

UWSP coach Deb Lindert was pleased with her team's performance and felt that the small field and conditions were favorable to them.

"We ran together well despite the tough competition," she said. "We thought we would be running against more schools like last year so we did better than expected."

"It was a good meet for us, the weather was cool and the course featured rolling hills." Lindert noted that a fast starting pace may have hurt her team's overall effort.

"We started faster than we should have and it resulted in us tightening up during the race. She said that the women finished the race's first half mile in 2:30 and the first mile in 5:30.

Top Pointer finisher Theyel drew praise from the UWSP coach.

"Tina ran very well. She stayed behind Buntman throughout the race and went ahead in the last 220."

The Lady Pointers are now off until Saturday, October 17, when they take part in the Eau Claire Invitational.

The UW-Stevens Point men's cross country team

finished fifth out of an 11 team field at the Tom Jones Invitational.

UW-Madison won the meet with only 15 points by capturing the top five positions. Rounding out the top five spots in order were UW-La Crosse, 69; South Dakota State (Div. II), 105; Southwestern Michigan, 129; and UWSP, 136.

Joe Stintzl of UW-Madison won the individual honors by capturing first place in a time of 24:31.43. Greg Schrab finished 11th and was Point's top finisher with a time of 25:18.

Contributing team points for UWSP were Dan Schoepke, 19th, 25:32; Ray Przybelski, 25th, 25:47; Dave Parker, 27th, 25:48; and Mark Witteveen, 54th, 26:26.

Only 30 seconds separated the Pointers' top four finishers but there was a large gap between the fourth and fifth man.

Pointer coach Rick Witt was pleased with his team's showing and finish and added that it was encouraging to beat all of the WSUC schools

with the exception of La Crosse without the services of Chuck Paulson who has been sidelined by a dislocated toe.

"This was a very good meet for us and we feel that with Chuck healthy in four weeks, we can give La Crosse a run for the conference title," Witt explained.

"I was very pleased with Greg Schrab for bouncing back from a disappointing performance at Notre Dame and running his best college cross country race ever."

"Schoepke, Przybelski and Parker also turned in fine performances."

"We are just where we want to be at this time of the year. We have beaten everyone with the exception of La Crosse when we are not at full strength so all that we have to worry about is getting ourselves ready in this last month."

The Pointer runners will be on the road again as they

travel to Kenosha for the Carthage Invitational on Saturday.

Golf

The UW-Stevens Point golf team primed up for this week's Wisconsin State University Conference Meet by winning the eight-team Lawrence Open golf tournament in Appleton Friday.

The Pointers won the meet with a score of 388 to easily outdistance Marquette which toured the par 72 course in 395.

Brian Johnson and Bob Van Den Elzen led UWSP as a pair of 75's while Mark Schroeder was right behind with a 76. Dick Rebne had a 80 and Kurt Hoppe a 82 to round out Point's scoring.

The meet victory was an important one for UWSP as Oshkosh recently beat Point in a dual match and also won the Mascoutin Open two weeks ago. Marquette had won the Parkside Open last week.

Photo by Jim Pierson

Homecoming '81

Photo by Gary LeBouton

Photo by Rick McHitt

Photo by Gary LeBouton

Demski: no illusions about replacing Giordana

by Steve Swan

He is not a Reed Giordana, but he has never professed to be. He is Brion Demski, and while not the All-American that his predecessor was, he is a good quarterback in his own right.

Demski, the senior quarterback of the UW-Stevens Point football team, is in his final year of rolling up individual and team offensive statistics which have been amongst the best in the nation at all levels the last two years.

That accomplishment is no different than what Giordana achieved, the only difference is Giordana graduated from UWSP in 1977 as the greatest total offense and passing yardage producer in national collegiate football history.

Demski's numbers are indeed impressive. Before the Eau Claire game, 451 of 957 passes for 5,702 yards and 41 touchdowns. He has accumulated 5,686 yards in total offense.

Demski, a business administration major who is a native of Hales Corners and a graduate of Whitnall High School, is surpassed by only Giordana and former UW-Platteville All-American Chris Charnish in Wisconsin collegiate record books. Given his present offensive production, he should surpass Charnish's passing yardage total (6,083 yards) about the

sixth game this season.

Not bad totals for a quarterback who has yet to gain any kind of All-Wisconsin State University Conference recognition, much less All-American honors.

Demski admits to being somewhat frustrated at not receiving any all-conference recognition, but also says that losing eats away at him more.

"Everyone likes to be recognized for his efforts or play, but it certainly isn't something I dwell on. I know I am giving it my best shot and that I have worked hard to get here, so I am content with myself in that respect."

"My greatest frustration is the handful of games that our team and I have blown because of stupid mistakes. I really hate to see us not play as well as we are capable of because I feel our potential is so great," Demski reflected.

The fact that he will always be second best in the record books to Giordana is something that doesn't really bother Demski either.

"If Reed hadn't played here, I know I would have lots of records. But being second best to a guy who was the best the nation had ever seen in terms of his records is nothing to be ashamed of."

"Records are nice to look back at when your 30 or 40 years old and you can tell

your kids about them. But I think the thing with records is that sometimes they reflect your importance and sometimes not. If the team doesn't do anything it doesn't mean much because it is a team game."

"But it is nice to be listed in the record books with the Rufus Ferguson's, Ron Vander Kelen's, and Billy Marek's," Demski added.

Following a so-called legend is never easy, whether it be at the playing or coaching level. However, Demski doesn't have any regrets about being the person who succeeded Giordana.

"I have never had any problem with it because I knew I could never be him and I think people realized

anymore. I have confidence in it because I know how hard I have worked. I want very much for our team to be successful and mistakes or losing drives me to work that much harder. It is a challenge," Demski offered.

The comparison of Demski and Giordana as quarterbacks can be done by only one person, and that is Pointer football coach Ron Steiner who has coached both.

"Brion certainly has the stronger arm of the two, but Reed had a better touch with his passes. Brion is more of your classical pocket quarterback while Reed was more in the mold of a Fran Tarkenton. Reed had great agility and was always a threat to run with the ball,"

Whitewater (UWSP won 14-12 to give UW-W its only conference loss) and Stout (UWSP overcame a 30-7 halftime deficit to win 34-33 behind Demski's school record tying five touchdown passes) my freshman and sophomore years respectively.

The game I'd like most to forget was the one against River Falls my sophomore year (UWSP lost 47-7 and Demski threw six interceptions)." Demski admitted.

Demski admits he likes to throw the football and that is what brought him to Stevens Point in the first place. But he also says he realizes the importance of a balanced offensive attack.

"My greatest asset was throwing the football so that is why I came here. However, I don't think that a pure passing game can win a championship, just like a pure running game can't. There has to be a balance between the two."

"Look at the San Diego Chargers. They have always been able to roll up the yards throwing the ball, but they didn't become real winners until they added a running game with Chuck Muncie and now James Brooks," Demski pointed out.

On the subject of professional football, Demski admits he would welcome the opportunity to give it a try.

"I would love to have a shot at the pro's. However, it is something I really didn't think about until people (pro scouts) started coming in and talking about it."

"I would like to see if I am of the caliber it takes to play. I would love to keep playing football, but even if it isn't at that level, I'll probably go back to Milwaukee and play touch football in the bar leagues."

"I do think it has made me sharper and a better ball player. It's nice to have someone showing that interest in my potential. I'm sure it is something my parents would love to see, they've been a great source of motivation for me and are my best fans," he said.

The Pointers' slow start in 1981 has been discouraging to Demski who also feels the early loss of All-American wide receiver Chuck Braun didn't help him or the team.

It affected me (not having Braun who injured a knee and missed the Pointer's first three games) but I shouldn't have let it. I feel like I should have been good enough to overcome it."

"But it is tough to play with a guy for three years and know exactly what he is going to do and at what time and then lose that advantage. But it was also tough living with Chuck and knowing how tough it was for him not to be playing," Demski acknowledged.

Photo by Gary LeBouton.

Brion Demski: The third ranked passer in WSUC history has yet to earn All-conference laurels.

that there would never be another Reed," Demski said.

"This school has developed a passing tradition of which Reed was the major focus and it was that tradition that drew me here in the first place."

"I came here just trying to be the best I could be. The last thing I thought about was filling Reed's shoes. In fact, one of the best things that has happened to me was being able to work with Reed my freshman year, he really helped me. I wish he could have been here all four years."

For a person who only earned honorable mention all-conference laurels as a prep senior, Demski has come a long way. One of those accomplishments was beating out the 1976-77 all-state quarterback, Mike Schuchardt, who also came to UWSP.

"At the beginning I was really surprised with what I was achieving, but now I realize the amount of potential I had and with the amount hard work I put in, it doesn't seem quite as surprising now."

"I don't question my ability

Steiner observed.

"I think Reed had more natural ability than Brion and what Brion has today is the result of an awful lot of hard work."

Demski agrees with Steiner's assessment of him and adds further insight into his strengths and weaknesses.

"Arm Strength is my greatest asset, but it could certainly be stronger. I guess having the ability to throw the ball is a strength because it is something you either can or cannot do, it's something you are born with."

"I also think my head and ability to react to certain situations has become a strength."

"I feel my foot quickness has improved, but overall it is a weakness. My concentration also tends to waver once in a while. I'll throw a pass and then not be able to figure out why, but I've even seen the pro's do that," Demski assessed.

When asked to relate his most pleasant and most frustrating games at Point, Demski is quick to respond.

"The games I best remember are the wins over

Eastbay

Running Gear Sold By Runners

Students 10% OFF SHOES

- All Sports • All Brands
- Jogging distance from UWSP
- Running Advice—Race info
- Special orders

Sentry Plaza
Stevens Point
WI 54481
715-341-7781

Mon.-Fri.
9:15-5:00

Sat.
9:00-2:00

Sun.—Closed

Continued on p. 23

SPORTS/SHORTS

Stickers

The high flying UW-Stevens Point women's field hockey team improved its season record to 9-3 with an impressive 2-0 win over UW-River Falls Friday.

Sara Boehnlein opened the scoring for UWSP at the 22:30 mark of the first period. Barb Bernhardt was credited with an assist on the play.

Cheryl Montanye concluded the scoring with the successful conversion of a penalty corner shot at the 32:00 mark of the first period.

Point dominance of the contest was reflected in the statistics which showed that UW-SP had advantages of 32-3 in shots on goal and 24-2 in penalty corner shots.

Saturday, the Pointers handed UW-Whitewater a 3-2 loss.

The Pointer victory was especially sweet as it avenged an earlier 2-0 loss to the Warhawk women.

Cheryl Montanye opened scoring 8:30 into the game with a hard drive from the top of the circle. Whitewater countered at the 22:00 mark, but Sara Boehnlein and Barb Bernhardt combined for a picture-perfect goal just before the half to return the lead to UW-SP.

"It was the kind of goal that would be drawn on a board to

illustrate how the ball can be moved quickly down the field and put into the goal," said UWSP coach Nancy Page.

"The ball started at the defensive end of the field, went out to the left wing, to Bernhardt, to Boehnlein, then back to Bernhardt who hit it in," she explained.

The Warhawks tied the score midway through the second half, but Boehnlein put the Pointers ahead for good at 28:15 on a penalty corner hit.

"Whitewater gave us a lot of time on our corner hits," Page said. "Sara wound up and found the left corner of the goal—it was beautiful."

"There was enormous intensity on the field for this game. It was the third game between the two teams and each had won one," she continued. "We played well in spurts and our goals were good clean shots. I was pleased as we played a smart game."

The next action for the Pointers is tomorrow as they play Northern Michigan at noon and UW-La Crosse at 1:30 on Colman Field.

Netters

The UW-Stevens Point women's tennis team defeated UW-Green Bay 7-2

last Wednesday.

The Pointers triumphed behind the strong play of all three doubles teams. Kim Babrovich, Sarah Schalow and Linda Huebner and Lynda Johnson were victorious in singles action.

At the No. 1 doubles match, Kerry Meinberg and Kim Gabrovich kept strong pressure at the net to win easily 7-5, 6-1. The No. 2 doubles team of Lynda Johnson and Julie Reihsen upped their record to 10-2 as they won handily 6-1, 7-6.

Johnson captured the highest singles win as she defeated Lori Winter 6-0, 6-7, 6-0 at the No. 2 spot. Gabrovich won 6-0, 6-0 at No. 4; Schalow was victorious 6-0, 6-2 at No. 5; and Huebner played well to win 6-0, 6-2 at No. 6.

Coach Dave Nass was very pleased at the strong showing his team displayed.

"Our singles play has finally settled down and we're playing more confidently as well as making fewer unforced errors."

"I'm extremely pleased with our doubles play. In our last four meets, we've taken 11 out of 12 doubles matches which is a compliment to the women's teamwork."

The next action for the Pointers is against Lawrence College and UW-Oshkosh at Appleton tomorrow and

Saturday.

Sportslines

Thurs., Oct. 15

AM — Field Hockey coach Nancy Page talks about her 1981 team.

PM — Football All-American Chuck Braun looks at himself and the 1981 team.

Fri., Oct. 16

AM — Football All-American Chuck Braun looks at himself and the 1981 team.

PM — Football coach Ron Steiner gives a preview of the Superior game.

Sat., Oct. 17

AM — Results of women's volleyball and field hockey played Friday.

PM — Results of Saturday's athletic competition.

Sun., Oct. 18

AM — Scores from Saturday's Pointer sports events.

PM — Same.

Mon., Oct. 19

AM — Scores from weekend Pointer sports events.

PM — Preview of the week's athletic events.

Tues., Oct. 20

AM — Preview of the week's athletic events.

PM — Women's tennis coach Dave Nass previews the WWIAC Meet.

Wed., Oct. 21

AM — Women's tennis coach Dave Nass previews the WWIAC Meet.

PM — Results of women's volleyball and field hockey matches.

Rugby

The Stevens Point Rugby Club defeated a tough Milwaukee South Side team 19-9 Saturday and on Sunday bested Oconomowoc 28-10.

In matches held the past three weeks, Point downed Appleton 24-0, Eau Claire 52-6, and Stout 62-0.

This Saturday Point plays Wisconsin City Side from Madison. The match will be held at the field on the corner of Michigan and Maria Drive at 1 p.m. and all are welcome to come root the ruggers on to victory.

Continued from p. 22

Now that Braun is back along with a number of other injured, Demski feels those elusive wins will finally start coming.

"We had some bad luck when we started out, but I think we are real close to breaking things open. This is really a close team and we have all battled hard to overcome our problems. I really want to see us go out playing like we are capable of," Demski declared.

THE FLAME
MARIA DRIVE NEAR SECOND ST.
SIX BLOCKS FROM THE DORMS

This Friday, October 16

Special Edition
NEW WAVE

NIGHT 9:30-2:00

• T.G.I.F. 7-10 P.M.

MIXED DRINKS 2 FOR \$1
(FULL MEASURE—BAR BRANDS)

NEW WAVE EVERY MONDAY NITE
LADIES NITE EVERY WEDNESDAY
COMING OCT. 30TH—"STARDUST"

Sky Diving School

group rates available
Organizer receives 50% Discounts

For more information look at brochures
in the UAB Office, lower level of U.C.

6 miles W. of Oshkosh on Hwy. 21 414-685-5995

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

1052 MAIN STREET
STEVENS POINT, WISCONSIN 54481

TELEPHONE: (715) 341-9455

Two Fine Sports B3R and BOWLING

Every
Monday
Night
At
9:15

3 Lanes
of Bowling
\$2.75

Pitchers of
Beer
\$1.75

402 Post Road
Plover
341-7447

only at

SuperBOWL

Continued from p. 17

still several cuts above average sci-fi fare.

If you're interested in reading science fiction stories, reviews, and interviews, you could probably do better. On the other hand, if you're the kind of A Twilight Zone addict who gets cold shivers just watching a Serling-narrated episode of Jacques Cousteau,

this magazine is for you — though you may want to be pretty selective as to which issues you plunk down your \$2 for. I bought all of the first four monthly issues, but now limit myself to issues containing a favorite teleplay or a few favorite authors.

The magazine is nothing you can't live without, but if you were (or are) a fan of the show, it's worth checking out.

Army Recruitment Up

The Army has made significant improvements in its recruitment drives this year, allaying some doubts as to the possibility of continuing an all-volunteer armed service system. In the past year the Army has virtually met its recruitment quota and has managed to recruit men and women with

better skills.

In the past year, for example, 69 percent of new recruits were high school graduates as opposed to 40 percent a year ago. Seventy-two percent of the new recruits scored in the top three categories on the induction mental examinations, while only 51

percent had been in those categories a year earlier. High school graduates make better soldiers than drop-outs according to studies performed by the Army.

The retention of military personnel has improved also, with more people signing up for reenlistment at the end of their first terms of service.

Rock 'n roll really stirs with the exciting taste of Seagram's 7 & 7UP. And so does country and western, and jazz, and disco—in fact, everything sounds better with 7 & 7. Enjoy our quality in moderation.

Rock 'n roll stirs with Seven & Seven

Seagram's

PROGRAMMING

YOUR ENJOYMENT

POINTER PROGRAM

THIS WEEK'S

Thursday, October 15

TAKE BACK THE NIGHT—Three days of activities centered around the theme, "Help Stop Violence Against Women" will culminate in a "Take Back The Night" rally and march tonight. The rally begins at 7 p.m. in the Sundial between Fine Arts and the LRC, and will feature local NOW Coordinator Janet Newman, UWSP Escort Service Director Jeanine Girard, Women's Resource Center Director Kathryn Jeffers, Portage County Sheriff Dan Hintz, and Tom Saffold, a minister and volunteer with the Pittsburgh Rape Crisis Coalition. The march begins at 8 p.m., and will take participants (who are advised to dress warmly and bring a flashlight) through the downtown area and back to the campus for another brief rally. The activities are being sponsored by the UWSP Women's Resource Center and NOW.

HIGHLIGHT

LIVE

Wednesday, October 15

MAGICIAN BOB FELLOWS will saw a woman in half, levitate, and escape from all sorts of really tight spots during a free UAB Special Programs performance in the UC Program Banquet Room. The wand-waving starts at 8 p.m.

Music

Thursday, October 15

GEORGE SHEARING DUO—George Shearing on piano and Brian Torff on bass combine for an evening of jazz at the Sentry Theater. The show begins at 8 p.m. Tickets are available at the Arts and Lectures Box Office in Fine Arts for \$15.00 plus current student ID and Activity Card. Free transportation to and from Sentry will be provided from Hyer, Pray, Baldwin, Burroughs, Thomson, and the UC, beginning at 7:15 and 7:40 p.m.

Thursday-Saturday, October 15-17

COFFEEHOUSE — Van Mertz and Jeff Cahill strum guitars, plunk banjos and

mandolins, and otherwise fiddle around for your musical entertainment in the UC Coffeehouse. This UAB freebie starts at 8 p.m. all three nights.

RADIO

**Thursday, October 15-
Wednesday, October 21**

WWSP 11TH HOUR SPECIALS—This week, 90FM presents the following albums and specials: Thur: a., The Polyrock Radio Special from Thrifty Ear Productions; Friday, John Entwistle, Too Late The Hero; Saturday, Alvin Lee, RX5; Sunday, David Grisman, Mondo Mando; Tuesday, Woody Herman, Feelin' So Blue; Wednesday, The Grateful Dead, Blues For Allah. Tune in at 11 p.m. nightly.

Sunday, October 18

WSPT SUNDAY FORUM—Al "Super Handyman" Carrell, author of *The Do-It-Quick-But-Do-It-Right Home Repair Hints Book*, talks about fixing up your humble abode, on 98FM's weekly talk show. Tune in at 10 p.m.

Monday, October 19

TWO-WAY RADIO — Should teenagers and young

adults be informed about their own sexuality, or should they have to learn through trial-and-error like we did? Portage County Human Growth & Development Coordinator Lon Newman and Joel Dopp give you their views and invite you to phone in yours on 90FM's call-in talk show. Take a cold shower and dial 90FM at 6 p.m.

NIGHT LIFE

Sunday, October 18

BITCH—This five-woman rock band promises to "rock and roll you throughout the night." Sounds good to us, but we like dangerous women. The opening act, Relayer, starts things off at 8:30, and Bitch begins the first of two one-hour sets at around 10 p.m. \$2.50 cover.

Thursday, October 15

STUDENT EXPERIMENTAL TELEVISION—Due to technical difficulties, SET was unable to air its show on housing issues last week, so you'll be able to catch it this week, you lucky devils. At 6 p.m., *Perspective On Point* takes a look at where students live. At 6:30, an interview with the Tenant Association will wrap up the housing investigation. An episode of last year's music show, *Viditracs*, will feature Lou and Pete Barryman at 7 p.m. From 7:30-10, you can watch *Point* lose its Homecoming game against Eau Claire. Rah.

**Thursday, October 15 and
Thursday, October 22**

SNEAK PREVIEWS—This week Roger and Gene preview *True Confessions*, starring Robert De Niro and Robert Duvall, *Rich and Famous*, and *Gallipoli*, an Australian film. Next Thursday, the dynamic duo look at films aimed at teenage audiences, such as *Raiders of the Lost Ark*, *Superman II*, and *Endless Love*. 8 p.m. on Cable Channel 10.

**Friday, October 16 &
Wednesday, October 21**

UP TO THE MINUTE—On Friday, the weekday news series takes a look at non-existent childrearing. Wednesday's program deals with the legal aspects of rape in marriage. 3 p.m. on CBS.

Saturday, October 17

LEONARD-HEARNS WELTERWEIGHT CHAMPIONSHIP—If you haven't already seen Sugar Ray sock it to Thomas Hearns, here's your chance. Unfortunately, you'll have to put up with Howard Cosell's "reporting" of the bout. It's on ABC's *Wide World of Sports* at 1 p.m.

Sunday & Monday, October 18 & 19

NFL FOOTBALL—This Sunday, the Pack gets humiliated by San Francisco in Milwaukee, starting at 12 noon. The Monday Nighter features the Chicago Bears at Detroit at 8 p.m. Both games are scheduled to be shown in Jeremiah's. If the place hasn't opened yet, the games will be shown in the UC Coffeehouse.

Tuesday, October 20

THE WORLD SERIES—The annual baseball bash gets underway in the American League champs' city at 7 p.m. on ABC. We're going to go on strike, and will refuse to watch the game until our demands are met.

SPORTS

Saturday, October 17

POINTER FOOTBALL — After last week's loss, we're putting our crystal football back under the bed and giving up predictions. This week it's Point vs. Superior, there. Game time is 1:30 p.m., and you can hear it happen live on WSPT 98FM.

movies

Thursday & Friday, October 15 & 16

THE GREAT SANTINI—Robert Duvall will make you hate him and love him in this moving, beautifully acted film about a great soldier without a war, and the effect he has on his shell-shocked family. UAB will show this one at 6:30 and 9:15 p.m. in the UC Wisconsin Room. \$1.50.

Tuesday & Wednesday, October 20 & 21

SCARFACE—Howard Hawks' top-caliber gangster flick propelled George Raft to stardom—er, stardom in 1932. The film is about organized crime in Chicago during Prohibition. This Film Society offering will be shown

at 7 and 9:15 p.m. in the UC Wisconsin Room. Since admission is a mere \$1.25, why not bring your favorite moll along.

Thursday & Friday, October 22 & 23

SCANNERS—Ever get so upset you felt like blowing up? Lots of people in this movie have the same problem. If you want to be around to pick up the pieces, check out this UAB film at 6:30 and 9:15 in the UC Wisconsin Room. \$1.50.

apt

Continuing

EDNA CARLSTEN GALLERY—Figurative work by artists from the Center Gallery in Madison will be on display, along with a series of upholstered figures combining clay and fiber, by Pat Whyte Lehman, through October 22. Gallery hours are Monday-Friday, 10 a.m.-4 p.m.; Monday-Thursday, 7-9 p.m.; Saturday & Sunday, 1-4 p.m.

Miscellaneous

Sunday, October 18

PLANETARIUM—This week's spaced-out presentation is, "Cosmos: The Voyage To The Stars," a one-hour program received from Carl Sagan, and based on his PBS series. Takeoff is at 3 p.m. (the doors open at 2:30) in the Planetarium of the Science Building. The ride is free.

Persons wishing to have an event considered for publication in Pointer Program should submit information (date, time, place, cost, and a brief description of what's going on) to Pointer Program, 113 Communication Arts Center, by NOON MONDAY.

Publication is not guaranteed. Events most likely to be published are those with the most student appeal, those which don't cost an arm and a leg, those which are closeby, and those which appeal to the perverse, illogical tastes of the Program editor.

WHAT COULD THE ARMY POSSIBLY OFFER A BRIGHT PERSON LIKE YOU?

Drop your guard for a minute. Even though you're in college right now, there are many aspects of the Army that you might find very attractive.

Maybe even irresistible. See for yourself.

MED SCHOOL ON US

You read it right.

The Army's Health Professions Scholarship Program provides necessary tuition, books, lab fees, even microscope rental during medical school.

Plus a monthly stipend that works out to about \$6,000 a year.

After you're accepted into medical school, you can be accepted into our program. Then you're commissioned and you go through school as a Second Lieutenant in the Army Reserve.

The hitch? Very simple. After you graduate, you give the Army a year as a doctor for every year the Army gave you as a med student, with a minimum obligation of three years' service.

INTERNSHIP, RESIDENCY & CASH BONUSES

Besides scholarships to medical school, the Army also offers AMA-approved first-year post-graduate and residency training programs.

Such training adds no further obligation to the scholarship participant. But any Civilian Graduate Medical Education sponsored by the Army gives you a one-year obligation for every year of sponsorship, with a minimum obligation of two years' service.

But you get a \$9,000 annual bonus every year you're paying back medical school or post-graduate training.

So you not only get your medical education paid for, you get extra pay while you're paying it back. Not a bad deal.

A GREAT PLACE TO BE A NURSE

The rich tradition of Army Nursing is one of excellence, dedication, even heroism. And it's a challenge to live up to.

Today, an Army Nurse is the epitome of professionalism, regarded as a critical member of the Army Medical Team.

A BSN degree is required. And the clinical spectrum is almost impossible to match in civilian practice.

And, since you'll be an Army Officer, you'll enjoy more respect and authority than most of your civilian counterparts. You'll also enjoy travel opportunities, officer's pay and officer's privileges.

Army Nursing offers educational opportunities that are second to none. As an Army Nurse, you could be selected for graduate degree programs at civilian universities.

ADVANCED NURSING COURSE, TUITION-FREE

You get tuition, pay and living allowances. You can also take Nurse Practitioner courses and courses in many clinical specialties. All on the Army.

While these programs do not cost you any money, most of them do incur an additional service obligation.

A CHANCE TO PRACTICE LAW

If you're about to get your law degree and be admitted to the bar, you should consider a commission in the Judge Advocate General Corps. Because in the Army you get to practice law right from the start.

While your classmates are still doing other lawyers' research and other lawyers' briefs, you could have your own cases, your own clients, in effect, your own practice.

Plus you'll have the pay, prestige and privileges of being an Officer in the United States Army. With a chance to travel and make the most of what you've worked so hard to become. A real, practicing lawyer. Be an Army Lawyer.

ROTC SCHOLARSHIPS

Though you're too late for a 4-year scholarship, there are 3-, 2-, and even 1-year scholarships available.

They include tuition, books, and lab fees. Plus \$100 a month living allowance. Naturally they're very competitive. Because besides helping you towards your degree, an ROTC scholarship helps you towards the gold bars of an Army Officer.

Stop by the ROTC office on campus and ask about details.

UP TO \$170 A MONTH

You can combine service in the Army Reserve or National Guard with Army ROTC and get between \$7,000 and \$14,000 while you're still in school.

It's called the Simultaneous Membership Program. You get \$100 a month as an Advanced Army ROTC Cadet and an additional \$70 a month (sergeant's pay) as an Army Reservist.

When you graduate, you'll be commissioned as a Second Lieutenant,

but not necessarily assigned to active duty. Find out about it.

A BONUS FOR PART-TIME WORK

You can get a \$1,500 bonus just for enlisting in some Army Reserve units. Or up to \$4,000 in educational benefits.

You also get paid for your Reserve duty. It comes out to about \$1,100 a year for one weekend a month and two weeks annual training.

And now we have a special program to help you fit the Army Reserve around your school schedule.

It's worth a look.

A SECOND CHANCE AT COLLEGE

Some may find college to be the right place at the wrong time for a variety of reasons. The Army can help them, too.

A few years in the Army can help them get money for tuition and the maturity to use it wisely.

The Army has a program in which money saved for college is matched two-for-one by the government. Then, if one qualifies, a generous bonus is added to that.

So 2 years of service can get you up to \$15,200 for college. 3 and 4 years up to \$20,100. In addition, bonuses up to \$5,000 are available for 4-year enlistments in selected skills.

Add in the experience and maturity gained, and the Army can send an individual back to college a richer person in more ways than one.

We hope these Army opportunities have intrigued you as well as surprised you. Because there is indeed a lot the Army can offer a bright person like you.

For more information, send the coupon.

Please tell me more about: ☐ (AM) Medical School and Army Medicine, ☐ (AN) the Army Nurse Corps, ☐ (AL) Army Law, ☐ (FR) ROTC Scholarships, ☐ (SS) Army Reserve Bonuses, ☐ (PC) Army Education Benefits

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

SCHOOL ATTENDING _____ DATE OF BIRTH _____

Send to: ARMY OPPORTUNITIES, P.O. BOX 300
NORTH HOLLYWOOD, CALIF 91603

BE ALL YOU CAN BE. ARMY.

Note: To insure receipt of information requested, all blanks must be completed.
42C5500110PC

for sale

FOR SALE: Hide-a-bed couch. Huge! In very good condition. Call Adrian at 345-0241 after 5:30.

FOR SALE: Oliver's Fine Jewelry and Watches is now taking orders through Oct. 30 for women's pendant watches. These LCD watches come in 4 styles: silvertone, goldtone, ebony black and arctic white. This is a special purchase. These watches are on sale for only \$26.95 or order any two for \$49.95. Come to 509 Norway in Evergreen Villa, about 4 miles north of the Square on Second St. Monday 11 to 7, Tuesday through Friday 9 to 6.

FOR SALE: Get them while they're hot! Pumpkins on sale Oct. 19 through 23 in the UC Concourse. Sold by Sigma Tau Gamma Little Sisters.

FOR SALE: Heavy duty hiking boots - Trappeur. Size 10½. Only used one summer. \$56 new, asking \$28. Call Jim at 341-3081.

FOR SALE: Fujica AX-3, 35mm camera. Auto exposure, almost new. F1.6 lens. Asking \$275. Call Jim at 341-3081.

AFOR SALE: Wall to wall carpet for your dorm room, even inside closets and doorway. One piece, ¾" shag, copper brown, great condition, plus pieces for top of bolster. \$100. Call Fran at 341-4026.

FOR SALE: ALBUMS AND CASSETTES. You name the artist, we've probably got it! Prices vary from 50 cents to \$2. Cassettes are not factory tapes, most recorded on TDK or Memorex. Selections date from mid to late 70s. Call 345-0704 between 5:30 and 6:30.

FOR SALE: Nine inch portable color TV. 1½ years old. Panasonic in excellent condition. \$200 or best offer. Call 344-6452 ask for Allan.

SERVICES OFFERED: Is your floor covered with dirt, grime? It so, the Clean Hands People, Lori and Amy (the semi-professionals) will solve your problems. Call 346-4889 soon.

FREE: 11-week-old gray and white kitten. Female, has had some shots. Call 341-4286 after 4 p.m., ask for Sally.

FOR SALE: A neon Lowenbrau light, only two months old. Call 346-3595.

wanted

WANTED: Three females to sublease spacious carpeted house. Laundry facilities. Only 2 blocks from campus. Call 341-5063.

WANTED: Quiet, mature non-smoking male to share an apartment. Available second semester. \$110 per month plus utilities. Call 345-0429.

WANTED: Desperately need one female to share apartment with two others. Private room. \$108 per month includes all except electricity and gas heat. Monthly lease. HBO, Cinemax and Cable TV. North Point Terrace Apartments. Call 344-0179.

WANTED: Ride to South Milwaukee or surrounding area Thursday, Oct. 22 after 4 p.m. Will pay for gas. Call Krista at 346-2308 rm. 133.

WANTED: Woman to share country home six miles from campus on Hwy. 10 west. 341-4691.

WANTED: Two bedroom apartment for next semester. Call Scott at 341-9216. Please leave message.

free student classified

WANTED: Old rock or new wave albums! Turn your trash into cash (or stash)! Call Vic at 344-3552.

for rent

FOR RENT: Female, private room in a three bedroom apartment. Located directly across from campus. \$425 per semester, laundry, parking facilities available. Call Kathy at 341-8046.

employment

The following organizations will conduct on-campus interviews for select positions in the Career Counseling and Placement Office next week:

J.E. Sirrine Company Oct. 19-20
American Cyanamid Oct. 20
Packaging Corp. of America Oct. 21
Hammermill Paper Company Oct. 21
Wausau Insurance Co. Oct. 22
Peace Corps Oct. 22
McDonald's Corp. Oct. 23

The following organizations will be represented with booths in the Concourse of the University Center next week:
UW-Milwaukee Graduate Program in Urban Planning Oct. 19
Peace Corps Oct. 19-20

WANTED: Key punch operator to key punch and verify data from source documents using IBM-029, 129 equipment; previous experience required. Call Phil at 346-4881.

lost and found

LOST: Red nylon wallet. IDs and cards very important. Please call 346-4442, no questions asked.

LOST: Women's Aspen jacket windbreaker. Tan colored. Call Jane at 346-2398, rm. 113.

announcements

ANNOUNCEMENT: Saturday, Oct. 17 the Student Society of Arboriculture in conjunction with the Student Grounds Crew will be planting 100 trees behind parking lot P. Activities will start at 8 a.m. next to Emmons'. Everyone is welcome.

LEARN LEADERSHIP: Be of service; Join in the fellowship of Alpha Phi Omega, National Service Fraternity. Watch for more information.

ATTENTION STUDENTS: Various student groups are collaborating for a good cause: Recycling. If interested please attend our first meeting Wed., Oct. 21 at 4 p.m. in the East Pinery.

COMPUTER INFORMATION SYSTEMS
Major-Minor
Student Information &

Input Meeting
Monday, Oct. 19, 1981
7:00 p.m.

Science Building, D101
Come and hear what is being planned for a curricular major in computing.

Come and bring your ideas; provide your input.

PERSONALS: ULTRA-LIGHT AIRCRAFT SHOW and GROUND SCHOOL. Begins November 3. Watch next week's Pointer for full details and application blanks. Preliminary information available at Recreational Services, 346-3848.

ANNOUNCEMENT: On Thursday, Oct. 22, the UWSP Christian Science Organization will be sponsoring a free lecture entitled "Christian Science: What It Is and Isn't." The lecturer will be Betty Carson Fields from Atlanta, Georgia and she will be answering many of the frequently asked questions about Christian Science. The lecture will be held at 7:30 p.m. in the University Center Green Room. Anyone is welcome to attend.

ATTENTION ALL SELF-PROCLAIMED ARTISTS: Student Experimental Television is looking for student talent to be presented in a talent program to be produced later this semester. If you believe you have talent in the field of dance, music, drama, comedy, or miscellaneous drop by the SET office at 111 CAC Building after 4 on Tuesday or Wednesday night to sign up. Ask for Randy.

personals

PERSONALS: For a good time call 346-3000. Ask for Denise or Katie.

PERSONALS: Happy 21st Birthday! I miss you and sure wish you'd write! Love Linda.

PERSONALS: STUDENTS — the 1980-81 Horizon Yearbook is in. If you purchased one or would like to, stop in at 133 University Center. Hours from 11 a.m. to 3 p.m., Thursday, Oct. 15 through Friday, Oct. 23.

PERSONALS: Craig, Happy 21st Birthday! I miss you and sure wish you'd write!! Love, Linda.

PERSONALS: Sorry I can't hear any bedtime stories this week. Mom grounded me from all forms of entertainment. Love, your real daughter.

PERSONALS: Dear Ranger Evan, Take good care of Benny. Patti, Lori and Anita.

WANTED: University students willing to serve God, country, and their fellow man — while having a good time in a fraternal organization. Call Marty at 3693 for more information.

PERSONALS: HEY SNEAKERS AND SHADERS! The party turned out to be a whaler down on the farm. Ribbit! Dan, Mick, Mike, Bridges and Clarey would like to thank our great friends and fellow partyers for making the Fifth Annual Sneakers and Shades Party a success. We want to especially thank Roger for his enthusiasm and allowing us to go crazy on his land. Remember, think Sneakers and Shades. Ribbit!! Oh yea, luv ya C.F. and Happy Belated Birthday Sandy R.

For further information about the Stevens Point Recycling Program, please call the Portage County Information and Referral Service at (715) 346-2718.

On Business Highway 51 So., Next To Shopko
Open Daily 8 a.m. to 9 p.m.-Sundays 9 to 6

Our Warehouse Grocery Prices Will Save You Money!

You'll be pleasantly surprised at the low prices in the bright and clean aisles thru-out our store!

You help by marking some of the grocery prices. You help by bagging your purchases; you save the money!

More savings in our—complete Meat Department! Complete Produce Department! Complete Liquor Department! Frozen Foods and Dairy Foods, too!

SHOP COMPARE, WE HAVE THE LOWEST GROCERY PRICES!

SIGMA TAU GAMMA LITTLE SISTERS

EVERY TUESDAY... 8-10 ... \$2.00 ... ALIBI (LOWER)...

UPSTAIRS

FOXY LADY NIGHT

7-10

(NO MEN)

35¢ B-Brand; 35¢ Taps; 45¢ Cordials: One Dozen Roses To The **FOXIEST LADY**

THIS SUNDAY

OCTOBER 18TH ... CHICAGO'S HOTTEST ALL FEMALE ROCK GROUP

MONDAY

BUCKY BADGER NIGHT

\$1.00 PITCHERS OF BUD

7:00 P.M. - 11:00 P.M.

3 Shots Peppermint **\$1.00**

WIN A PAIR OF BADGER TICKETS

WITH SPECIAL GUEST
RELAYER

Admission: **\$2.50**
(Doors Open At 7:00)

NEXT SUNDAY, OCT. 25TH: THE RAGE

WEDNESDAY

OLDIES NIGHT

12 oz. bottle 2/\$1.00
7-8 Michelob
8-9 Miller or Miller Light
9-10 Stroh's or Old Style
10-11 Pabst or Bud
11-1 Blatz or Point
1-Close 9 oz. Pabst & A Shot

THURSDAY

TONIGHT!!!

RUGBY RUGBY RUGBY RUGBY
RUGBY RUGBY RUGBY RUGBY
RUGBY RUGBY RUGBY RUGBY

HAPPY HOUR

6:00 P.M.-9:00 P.M. \$2.00

ALL THE BEER YOU CAN DRINK

TOP BOTTLE NIGHT

8-10 UPSTAIRS

HEINEKIN-MOOSEHEAD-2 LOWENBRAUS

\$1.00

FRIDAY

**T.G.I.F. HAPPY
HOUR**

UPSTAIRS & DOWNSTAIRS

6:00 P.M. - 9:00 P.M.

\$2.00 ALL THE BEER &
SODA YOU CAN DRINK

SATURDAY:

LADIES NIGHT

7:00 P.M.-10:00 P.M. (NO MEN)

\$1.50 PITCHERS OF
HIGH BALLS

100 CARNATIONS TO THE FIRST 100 WOMEN

NEW
NEW
NEW
NEW

CAMPUS RECORDS & TAPES

NEW
NEW
NEW
NEW

NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW NEW

* GROVER WASHINGTON
* WHO
* GENESIS

* CLIMAX BLUES
* MARRIAGE FAITHFUL
* CARLY SIMON

* ALVIN-LEE
* JOAN ARMATRADINO
* BRUCE COCKBURN

* KOOL AND THE GANG
* CHICK CORE A
* PH. D.