

POINTER

Volume 25 No. 2

Sept. 10, 1981

Where's
the
money
coming
from?

Inside: How To Finance Your Education

Taking a Rad Waste Dump for Granite

Bob Ham's First annual Student Telethon

POINTER

Vol. 25, No. 2 Sept. 10, 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 Le Bouton

Management Staff:

Business: Cindy Sutton

Advertising: Tom Woodside

Bill Berenz

Connie Stien

Office: Charlsie Hunter

Photographers: Richard Burnside

Rick McNitt

Contributors:

Kerry Lechner, Luis Blacke, Steve Heiting,

Susan Falk, Ann Reinholdt, Kristi

Huebschen, Kasandra Boaman, Chris

Celichowski, Dave Beauvillia, Liz Hagerup,

Marc Bergeron

Advisor: Dan Houlihan

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

POSTMASTER: Send address change to 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

All animals are equal.
Some animals are more equal than others.

George Orwell

HEAB: a big step backward?

"Forward" — it's our state motto. It doesn't seem to apply to higher education in Wisconsin, however.

Wisconsin's Higher Education Aids Board (HEAB) is an agency that was created to facilitate the disbursement of financial aid money on a state-wide basis.

Essentially it is HEAB's responsibility to dole out money to Wisconsin students; the Guaranteed Student Loan (GSL), the Wisconsin Higher Education Grant (WHEG, similar to the federal BEOG), and the Indian Student Assistance Program lie under its jurisdiction.

Last October the HEAB met. They submitted their budget request to the legislature following this meeting, asking for a base level of funding that reflected no increase from the previous biennial allotment.

No increase means that the financial aid figure for 1981-82 and 1982-83 will be frozen at \$10 million — the same figure allotted for 1977-81.

But perhaps HEAB was responding to austerity trends set by the Reagan-Dreyfus mandates.

But there's more to the HEAB than setting budget figures.

On July 24 the HEAB met again to set equity levels from the money allotted by state legislators. The results? This year's WHEG will be carrying the added burden of those students who, in the past, had applied for other forms of aid prior to the WHEG.

For example: Native American students, previously put through the Indian Student Assistance Program

first, then WHEG, are now involved in an "experimental program" that reverts this order.

And that's going to hurt other minorities as well as traditional WHEG recipients.

HEAB is also placing big money on the Guaranteed Student Loan Program. This emphasis hurts those students with the most need, and may signal a phase-out of the WHEG.

But it's understandable. Loan applications went from 8800 in July 1980 to about 30,000 in July, 1981.

It's also understandable because HEAB is largely made up of businessmen and bankers with minimal connection to the UW system. And who do you think will cash in on the new student loan interest accrual procedures?

Frozen biennial funding and realigned equity levels result in students taking a cut. And it is a big cut, considering that financial aid will no longer account for tuition hikes, surcharges, and overall inflation.

It might also result in HEAB "indian-giving". There are more students enrolled this year than in previous years, and there is virtually less money. More students, less money. That's what happened last year when WHEG recipients got a \$100 cut-back.

HEAB didn't plan ahead last year, and had to make accommodations. What does the future hold in store? HEAB is far-removed from students and seems to give a rubber stamp to the Governor's office. I'd get a high-paying job if I were you.

A Stake in the Future

Increasing student access to higher education has been a basic national goal for years. It was encouraged in the Eisenhower era, when a college-educated populace was considered a threat to the Soviets. It survived the turbulent Sixties, the Watergate years, and even thrived despite military manpower losses and the subsequent draft registration during Carter's term.

But education is becoming less of a basic right, and more of a privilege.

Apparently the well-being of our country no longer requires college educated citizens. This we can assume from the Reagan

prioritization: guns, bombs and missiles, military spending in general gets increased funding. Higher education gets a cutback. The maintenance of international competition precedes the positive benefits of an educated populace.

These recent developments have been labeled "short-sighted." Perhaps a better description would be "suicidal," at least in the long run.

Subsidies for research programs, which have made verifiable pay-offs in the past, are being reduced drastically.

What will happen if research funding is slashed?

High-technology resources may become scarce. Highly trained personnel will turn over in less than a generation, and no "new blood" will take their place. The impact on the fulfillment of the American Dream may be surprisingly inconsistent with the "gosh-darn-it idealism" of Reaganomics.

National and state governments cannot afford to limit educational access for very long especially with all that free education being dished out in the Soviet bloc.

Even by the standards of the Reagan team higher education, which has been universally available as far as cost is concerned, is a good investment.

MAIN STREET

Week in Review

Kramer vs. Raccoon

Seems that you can't pick up a paper these days without reading yet another heart-rending account of a custody battle over the family raccoon. The tragedy of the situation is that the litigants seldom, if ever, consider the feelings of the raccoon. Thankfully, a prominent Wisconsin politician has elected to cast himself in the Dustin Hoffman role.

incensed to learn that DNR officials had at first refused to notify the Turner family as to the whereabouts of the raccoon and never told the Turners why it would be improper for them to visit the animal. "These people raised that animal from within a few days of its birth. They fed it milk from a bottle because its mother was not available to nurse it. The DNR should

On August 31, State Senator Clifford "Tiny" Krueger (R-Merrill) said that the Department of Natural Resources should return a pet raccoon to the Illinois family who nursed and raised it from infancy. He added that the DNR's entire handling of the case called into question the agency's fitness to represent the state of Wisconsin before the public. "The DNR has a difficult job, I know," Krueger observed, "but the job is more difficult than it has to be because of insensitive officials who throw their weight around and lack common sense."

The Turner family found the raccoon between the walls of their home in Illinois when it was just a few days old. They spent over \$100 on special nursing equipment and shots to help the raccoon survive infancy. Krueger criticized the DNR for treating the raccoon as a wild animal once these facts were known. "The law covering possession of wild animals was to prevent people from taking them out of the woods or killing them out of season," Krueger said. "It was not designed to cover animals left by an Act of God between the walls of someone's home. The DNR wardens should have had the sense to realize that this presents a special case."

Krueger was particularly

have been sensitive to their attachment to Rocky. They could have at least informed the Turner family of his whereabouts and allowed them to visit him."

"The Department of Natural Resources also made a mockery of our American system of justice by deying a judge's order. Mr. Turner's three children sat in a courtroom and heard a judge award temporary custody of the raccoon to them until a trial could be held. They left the courtroom expecting that order to be followed. Now they find out that in Wisconsin, judges' orders don't mean anything. Thanks to the DNR, these children are returning to Illinois to tell a story of Wisconsin politics similar to the ones we in Wisconsin often tell about Chicago."

Krueger added that he intended to visit the raccoon at the game farm in Minocqua where it is being held to satisfy himself that it is being well cared for, and to learn from the people holding the raccoon whether it can survive the winter in northern Wisconsin.

"I want to assure the Turners' three children that Rocky is in good hands, is getting the care he is accustomed to, and that steps are being taken to assure his survival in the weeks ahead," Krueger concluded.

Eat My Dust Dept.

A couple of announcements for anyone who rides or drives a vehicle in Stevens Point. First, the two-wheel news:

The Police Department has expanded their hours for the sale of bicycle licenses to include four hours on Saturdays, from 9 a.m. to 1 p.m. This policy will hold through the middle of October. If you're busy watching cartoons during those hours, you can buy your license on any weekday between 7 a.m. and 5 p.m. The plates are \$1.25 and expire at the end of 1982. When registering your bike, you should bring along the appropriate information (serial number, brand, size, color, etc.). If the thought of spending \$1.25 for a lousy piece of metal gripes you, tickets for "bicycle non-registration" are in the \$18.20 price range. Even if your bike is registered in another city, local police urge you to buy a Stevens Point license—a serial number on file will help local police track down local thieves.

If you favor car rides over bikes, consider this:

A defensive driver training course for interested students, staff and faculty will be held Monday and Tuesday, Sept. 14 and 15 from 6 to 9 p.m. Monday's session meets in Room D101 of the Science Building, and Tuesday's is in A 121 Science. Enrollment is limited, and you can pre-register by calling 346-2884. Remember, this course is practically a must for those who have never taken it—especially if you drive a state car and expect to be reimbursed for the mileage.

See Plaintiff Run: If you're planning to apply to the Madison law school, you'd better brush up on your reading skills.

A revised Law School Admissions Test (LSAT) with more emphasis on reading and analytical ability will be used to determine students' aptitude for legal studies beginning next summer. The major part of the test will be a series of multiple choice questions but applicants will also be required to write a short essay which will be forwarded, unscored, for review by admissions committees at each school to which they apply. For the current semester, the school had 1,800 applications for 285 places in the first year class.

The Orientation Express: Student teachers, may we have your attention? People, please!...We're not writing this for our health....That's better. Now, if you're planning to student teach this year, be advised of the following orientation meetings for the spring semester (to be held in Room 116 COPS): Monday, Sept. 14 at 10 a.m.; Wednesday, Sept. 16 at 10 a.m.; and Thursday, Sept. 17 at 11 a.m. or 3:15 p.m. These meetings are required, so if you're unable to attend see Tom Hayes, Room 112 COPS (and bring a note from your mother).

A Tricky Situation

Richard Nixon has been getting kicked around some more. For a while it seemed that plans for the Nixon Presidential Library—with an estimated 32 million pages of documents and 6,000 hours of tapes (well, minus 18 minutes)—would be nixed by Duke University faculty members. At the last minute, however, an executive board overruled the protests of Duke students and faculty, and it now appears that the library will be built (ah, democracy in action). Still, make no mistake about it, the issue is not yet perfectly clear.

Judging from his track record at Duke, one conjectures that Richard M. (law class of '37) has never been among the most popular alumni: in 1954 the Duke faculty denied an honorary degree to then-Vice President Dick, and during Watergate days the president's portrait was removed from the law school by students. The portrait is now in storage pending either Nixon's re-attainment of public office or the freezing over of hell.

A Hankering for Hangings by Hankin: An exhibit of paintings by UW-SP art instructor Stephen Hankin is currently on display through Sept. 27. The catch is that it's not within walking distance. If, however, you happen to be in Kenosha, at the UW-Parkside Communication Arts Gallery, drop in.

ACT-ing 101: The Association for Community Tasks, the UW-SP student volunteer program, will kick off the new school year with a general information and registration meeting tonight at 7. The meeting is for both past volunteers and newcomers, and will be held in the Program Banquet Room.

Wasting Away

The Solid Waste Recycling Authority has delivered market reports on the use of solid waste for energy to eight industrial and utility plants in Region II. The market reports outline the amount of solid waste which could be used for energy at each location and the cost to adapt each facility to use solid waste as a fuel source. Each report also proposes a price to be paid for the solid waste fuel for each potential market. It is expected that the firms will complete their review of these proposals by October, and that negotiations between the Authority and prospective customers can begin this fall.

The eight potential markets are Nekoosa Papers in Port Edwards; the three divisions of Consolidated Papers in Wisconsin Rapids, Whiting, and Stevens Point; Ore-Ida Foods in Plover; Marshfield Electric and Water Utilities; Wisconsin Public Service Corporation in Weston and Mosinee Paper in Mosinee. These markets were selected by contacting eighteen industrial and utility facilities in Region II in the fall of 1980, evaluating each facility for its potential for the use of solid waste as a fuel. Based on these evaluations, the number of prospective customers was reduced to those eight facilities with the most potential for using a solid waste fuel. A separate detailed market report on each facility was prepared under contract with the Authority's consultant, Joseph V. Edesky and Associates.

Love Song of T. Alfred Przybylski

Let us go then, you and I
Where Grin & Beer it is
spread out against the sky...

Oh, forget it! It's time for the National College Poetry contest, which offers \$200 in cash and book prizes and free printing for all accepted poems in the ACP Anthology. Not only does the contest provide beaucoups d'inspiration for closet college poets, but it also gives them an outlet for their literary ambitions and a chance to see their own stuff in print. Really, if T.S. Eliot had had such a deal, he might have written *The Waste Land* when he was a sophomore. Send submissions to American College Poetry Contest, International Publications, P.O. Box 44927, Los Angeles, Calif., 90044.

FINANCING

COSTS...

By Lauren Cnare

Besides coping with the unique pressures of college life such as exams, term papers and drop-add, UWSP students have the added burden of rising costs in almost every area from tuition to books to food and utility rates.

As for costs strictly related to students, tuition, books, housing and meal plans are the major expenses. For the fall semester of 1977-78, in-state, undergraduate full-time students (12+ credits) paid \$364.95. If the same student attends the university now, his bill this fall was \$482.90, an increase of about 32 percent.

Out-of-state, full time undergraduates paid \$1156.50 in 1977-78 and now pay \$1608.40, an increase of 39 percent.

Graduate students, both resident and non-resident, have also been faced with increased costs. For Wisconsin residents, anything over nine credits costs \$364.00 in 1977-78; today

these same credits cost \$580.70. Out of state people who paid \$1213.00 for the same credit load in 1977-78 now pay \$1732.70.

These total tuition costs reflect many different costs, including class fees, text rental, the University Center, Student Activity fund and facility reserve. Each of these increases reflect the rising cost of living found in the real world of spiralling inflation.

Class fees have risen to cope with inflation so as to maintain the general level of education.

The text rental fee in 1977-78 was \$.90 per credit for all undergraduates. Graduate students were not assessed a fee. This year's fee has risen \$.40 to \$.70 per credit for all undergraduates, adding up to a 44 percent to 77 percent increase. The average cost of required purchase texts has gone from approximately \$3.94 per book to an average of \$6.44 per book.

Other increases on necessary student supplies

carried by the bookstore are 10 percent on ring binders, 6 percent on spiral notebooks and paper products. Stan Kowalczyk, the bookstore manager did stress that these increases are reflections of the general price increase passed on to them by producers. He also has noticed a slowing in the trend and does not foresee any drastic jumps in the near future.

Center does collect other revenues, however, from the departments housed in the building such as the Arts and Crafts Center, Recreational Services, the Print Shop, Food Service, the vending machines, the Bookstore and other services.

The Student Activities fee is responsible for providing funds for all student organizations and clubs. This also funds most student

bring the current fee to \$58.80 per student. These large increases were needed to compensate for the lack of increases in the previous years.

As the money is distributed to essentially non-profit organizations, there is no profit made here. Kevin Syvrud, the SGA Budget Controller, stated that the increases are needed simply "to maintain the level and

The University Center is principally a self-supporting unit, receiving only 9 percent of its total revenue from student fees in tuition. In the 1977-78 academic year, all full time students were charged \$22.20 for a "user fee." This year each full-time student pays \$52.20. The

activities and programs. The money is distributed through Student Government Association. The fee for the 1977-78 year was \$44.40 per student. There was only a 2 percent increase through the years until the last two. In 1980-81 the fee jumped 20 percent, this year 8 percent to

quality of programming."

Health costs have also risen drastically in the private sector and the increases have been passed on to the student. In 1977-78 each full time student paid \$16.25 for general health

Continued on p. 6

AAF

UWSP
Box 63 SLAP
University Center

Join An Award Winning Group!

Business, Communication, Photography, Art... whatever your skills, we offer you the chance to strengthen them.

If you want to find out how to increase your chances of landing a great job, come to our first meeting.

Thurs., Sept. 10. 6:30 in room 201 Communication Bldg.

Join The American Advertising Federation

If you cannot attend and want to join, call
345-0771 or 341-7913

We've got 'em!

Books for your mind

Plus all the supplies you need to make learning easier... all the "stuff" you want to add enjoyment to your life.

Shirts for your body

Our new styles in campus casualwear do more than just cover your torso. They lift your spirit with great graphics that tell the world that you belong here.

We're more than a bookstore.

University Store
346-3431

EDUCATION

MEANS...

by Michael Daehn

September 1, 1981
at the

Cleaver Residence

"Ward, could you pass the brussel sprouts, please?"

"Certainly, June."

"Gee Dad, they're sure creepy lookin'."

"Aww, c'mon Beav, will ya knock it off with the 'creepy' talk already? It's not like you're still a little squirt or anything, you're twenty years old."

"Oh year, Wally. Well, you're just a big fat rat, rat, rat! Just because you got to go to college, you think you're so darn neat but you're not. Rat!"

"Dad, tell Beaver to knock it off before I sock him one."

"Theodore, stop calling your brother names. Wally shouldn't be blamed because I make too much money for you to get financial aid. You'll have to hope the system changes back again, that's all. Now why don't you run along and do some fishing with Gus."

1981 and the years to follow may find many students on afternoon fishing trips instead of taking classes, at least among those whose parents fall in Ward Cleaver's salary range.

While tightening the country's budgetary waistline, the feds have decided education is no longer to be considered the cure-all it was once hoped to be, ergo substantial cutbacks.

In like fashion, the states are also practicing austerity and don't have the capability to refurbish lost federal aid for students. As prices rise by leaps and bounds and paychecks can't keep pace, parents too must default when it comes to larger parental contributions to their offspring's education.

So what's a student to do these days about financing his or her education? Here are some suggestions:

Be very, very rich. Having enormous sums of money may limit the types of friends you'll make on campus but at

least financial aid cutbacks will never even remotely affect you.

Have parents who are very, very rich and who believe that putting their children through school, all expenses paid, will someday ensure

program, the changes and qualifications are as follows.

BEOG-Pell Grant

The recent reductions in this program appear much more substantial if we look back a year. In 1980, before the Reagan administration

which were usually much higher. In 1974, this figure was close to correct but certainly no longer.

"In 1980, Congress cleaned this mess up," said UWSP Director of Financial Aid Phil Goerge, "and allowed us

them their place in heavenly soirees hereafter.

Be very, very poor. The Reagan administration still believes that very poor people should receive large amounts of aid. To qualify as being poverty stricken, the best route is to live away from your parents for two years, without them declaring you as a dependent on their tax returns. This is called establishing independent status and is almost as exciting as it sounds.

Qualify in your current status for financial aid as it will be administered under the new revisions in programs. Program by

took hold, the Congress passed legislation which markedly improved the BEOG program. Both the student cost line and the eligibility formula (determined by costs and family wealth) were affected by the law changes, making total grant allotments larger.

In regard to the cost line, Congress had recognized, for the first time since the program began, that people who live off-campus have substantial room and board costs—quite different from those who live on-campus. Since 1974, financial aid officials have had to use \$1,100 as the set figure to cover these off-campus costs

to use the actual costs for off-campus as well as on-campus costs, using a formula the individual campus arrives at. But Reagan and Stockman came in and found this, and said "hey, that's going to cost money." So they backed off, threw this out, and went back to the old way."

In the past, there has always been an allowance for cost of living rises in the eligibility index determination formula. And it was on the books for this

Continued on p. 6

RESULTS...

By Mike Hein

The future of education clearly ain't what it used to be.

The grim actuality that higher education institutions and their inhabitants face is perhaps the most significant product of the Reagan reappraisals. Costs must be cut. Money-support systems must be found beyond government subsidies. Change is inevitable, indeed.

The greatest result of education's new and unfortunate circumstances is this accelerated change, and how to cope with it. Somehow ends must meet, and quality education must remain accessible. Somehow.

How will Joe Student cope? How will the institutions themselves deal with the changes made? In the following article we probe the results of the change. Forewarned is forearmed:

Joe Student's Educational Scenario, Step by Step

Tuition

The 25-75 precedent is very nearly dead. The notion that students are responsible for one fourth of their educational costs, with the remaining 75 percent subsidized by taxpayers, is passe. Tax dollars are diminishing. Student loan and grant programs are marked for drastic reduction, if not extinction.

No decent stereotypes or Izod shirts for tomorrow's

common undergrads, as sources of revenue are slashed and fees skyrocket. Where will the money come from? Theoretically the private sector. And that means that tomorrow's college student will quickly learn to capitalize on money-support systems that remain available, albeit exclusive. It means that parents will be expected to assume some responsibility for the education of their offspring, whether or not they are ingrates.

Students will seek discounts. Veterans' benefits and other incentives for offsetting costs may seem appealing. Scholarships, previously last resorts in many cases, will experience big come-backs. Foundations and endowments will no longer find it necessary to recruit applicants and aid-recipients.

Loans will continue to be a major source of necessary cash. This year's upsurge of applicants (adhering to a trend that quintupled loan applicants in the last four years) is an indicator of where the money will be found. However, interest accrual procedures have become inhibitive, and students taking out future loans will find themselves mortgaged-deep in debt upon graduation as interest payments are piled upon the regular repayment

obligations. Bankers, incidentally, benefit and profit a heap because of this. Surcharge uncertainties will persist, probably; tuition hikes will, also.

ENROLLMENT

Contrary to short-term trends, enrollments will indeed drop like a lead balloon. And not only

projected demographic shifts (i.e. less high school grads) will be responsible for the drop; the lack of money necessary to afford education will effect access to college. It places institutions in a double-bind; less students means needing more revenue (via tuition and fees) and pricing students out of the market, which means less students, and so on.

Out-of-state and out-of-country students will also bear the burden — their already existing sky-high costs will increase substantially and result in even more prohibitive access. Perhaps reciprocity agreements among neighboring states will be expanded, allowing greater availability for "foreigners", but it is unlikely.

on subjective education without the guarantee of employment at a later date.

Improving job status and offering in marketable skills will become the priority for the ivory towers. Students will be attracted by vocational considerations, signaling a shift in aspirations for higher education: less "enlightenment" and more technical and vocational availability will result, and professional development will define course offerings.

Proprietary schools, designed to teach a skill and guarantee job placement while reaping a bundle for the school itself, will become more popular. Other cooperative education and

apprenticeship programs will likely become popular also.

STUDENT CLOUT

Since students will become genuine consumers of education, and will no longer be beholden to "hand-outs" and subsidies, it would seem that student apathy will subside.

Student involvement in policy decisions affecting operations will increase, lest the institutions risk losing

"oppressed" enrollees. "What, me boring?" will convert to a new wave of real vigilance and responsibility on the part of the students.

LOSS OF CHOICE

On the contrary, however, students may lose some control over affecting their educational futures. Beside limited curricula, it is feasible that university administrators will adopt new regulations to maintain "plant operations." It is possible that a decline in upkeep funding could result in a three year residence mandate. And current curricular requirements could be expanded in an

Continued on p. 7

COSTS

Continued from p. 5

services. Today a student pays \$48.00 for the treatment, some medication and programs offered. This is one of the largest increases at 195 percent.

As almost every freshman and sophomore student must meet UWSP's two year dorm habitation requirement, a housing and meal plan cost is another mandatory expense. All students paid \$637.00 for a double room and 14 meal plan in 1977-78. A double room with the 20 meal plan was \$658.00 and a double room with the coupon plan was \$640.00 per semester.

This fall students are paying \$890.00 for a double room and 14 meals, \$903.00 for a double room and 20 meals and \$879.00 for a double room with the coupon plan.

Single rooms have always

cost more. The 1977-78 figures were \$742.00 with 14 meals, \$763.00 with 20 meals and \$745.00 with coupons. This year the prices have increased to \$994.00, \$1,007.00 and \$983.00, respectively. These prices are also standard for all students.

These fees include close to everything a student needs to survive. The package includes rent, heat, electricity, water, access to a local telephone line and furniture as well as food. Extras such as a telephone and refrigerator cost more money.

Telephone installation costs fluctuate yearly, not always increasing. This year telephones are about \$25.00 for installation plus a \$32.20 charge to the university in addition to \$9.80 for service charge plus long distance calls. Refrigerators have

increased from \$19.24 in 1977-78 to a current price of \$28.00 per semester.

The off-campus student must also contend with these living costs. One of the major expenses is rent, which has increased steadily since 1977. The university catalogue from that year quotes a price of \$160.00 to \$224.00 per month for apartments. It is nearly impossible to quote an exact figure as rent varies according to condition of the building, location, number of occupants and other factors. The average rent figure for houses today is approximately \$400.00 per student per semester.

In most buildings water service is provided but gas and electricity are usually the responsibility of the tenant. Due to the high cost of energy production and shortages, these rates have increased substantially. In 1977 gas rates were 22.34 cents per therm up to 50 therms, which is the usual range of use. Anything over that was billed at a rate of

19.8 cents per therm. Today the rate is a standard 43.47 cents per therm in winter and 39.47 cents per therm in summer. Thus the rates have almost doubled. Electricity has not increased so drastically. In 1977 it cost 4.5 cents kilowatt hour for the first 200 and 2.8 cents for the next 1300. The current rate is 5.15 cents per kilowatt hour.

A third item most students find necessary is the telephone. Installation is \$23.35 with a monthly service charge of \$9.80 for unlimited calling on one dial phone. Everything else is additional cost.

Food and clothing are also items most students consider necessities, thus these must also be considered when budgeting. While both commodities have undergone price increases, no standard figure can be applied per student due to variable demand and indulgence. Nonetheless, they are a substantial part of any student's yearly expenses.

As a student does not exist solely on books and bread alone, there are numerous miscellaneous expenses and purchases that need to be accounted for. For the student with a car, a parking permit is necessary. Depending on the lot, in 1977-78 a parking permit cost anywhere from \$20.00 to \$25.00. Today the fees are slightly higher due to a 4 percent tax tacked on by LSD. Prices range from \$20.00 to \$26.00, again depending on the lot.

The University Center is also a good place for students to spend money on anything from vending machine products to check cashing. Recreational Services and Arts and Crafts have experienced increases in user rates to cover costs of replacing and maintaining equipment and increases in wholesale prices of items sold

in the areas.

The Information Desk at the University Center also provides services useful to the student for a nominal fee. Photocopying has always been 5 cents per copy. Since its initiation in the 1979-80 school year, the typing service has gone from 75 cents a page to 85 cents. The check cashing fee has also gone up from nothing to 15 cents to cover the costs of staff and handling.

Entertainment provided through the university has always been cheaper than other sources. This programming has not increased greatly either, according to Sandy Wrycha of the University Activities Board. Films in 1977-78 were \$1.00. Today they are \$1.50. Concerts have also risen in price from \$5.00 and \$7.00 to a current price of \$7.00 to \$10.00. Spring Break trips were originally \$175.00 in 1977-78 and are now \$225.00. Most lectures, mini-courses and coffee houses are still free. In order to keep prices this low, UAB has been forced to cut back in the number of programs. In 1977 there were approximately 100 compared to the 80 available today.

Even laundry expenses have increased from 25 cents to 35 cents.

It is clear that higher prices for higher education are the rule today. The consumer price index has risen 92.9 percent since the 1977-78 school year and this is reflected in everything from tuition to typing services.

Despite these increases, there are still some good deals around — reasonable prices and even some free things if a student takes the time to look carefully. An accurate budget, a good summer job and sympathetic parents can all help to ease the burden of growing prices and shrinking wallets.

August 31, 1981—December 17, 1981, Inclusive

If you are interested in receiving the Milwaukee Journal or Sentinel for the Spring Semester, please fill out the following form and mail it with your check or money order to:

THE MILWAUKEE JOURNAL-SENTINEL AGENCY

1009 First St. P.O. Box 211

Stevens Point, WI 54481

Phone: 344-3393

Delivery service will not begin until your payment has been received. No adjustments will be made for late starts.

This offer is only valid in the town where the college is located.

Yes, I would like to order the Milwaukee Journal or Sentinel for the spring semester as follows:

	Reg.	Spec.
() Daily Journal	\$17.10	\$ 8.55
() Daily & Sunday	\$28.35	\$14.20
() Sunday Only	\$11.25	\$ 5.65
() Daily Sentinel	\$17.25	\$ 8.65

My check _____ or money order _____ for (amount) \$ _____ is enclosed. PAYMENT MUST ACCOMPANY ORDER.

Name _____

College Address _____

Room or Apt. No. _____ Phone _____

Home Town Address (St.) _____

City _____ State _____ Zip _____

MEANS

Continued from p. 5

year too, but Reagan backed off on it. So this year if a family gets a \$1,000 raise, even though the raise might just be enough to cover increasing prices, the government looks on that money as being completely available for paying educational fees. Hence financial aid would be reduced \$1,000 to that family.

Furthermore they reduced the maximum BEOG award to \$1,750. The amount was supposed to reach \$1,900 this year and \$2,000 next year, according to the October 1980 Congressional law. These increases were designed to recognize the rising costs of school, but instead the federal government has stabilized the maximum award at last year's level. So in effect, students who were eligible for maximum grants get cut back \$75 a semester. But since students never got this amount, never even saw it, it somehow doesn't seem

like someone's taking it away.

Finally, there was also a cut from last year's BEOG payment schedule across the board which amounts to roughly \$80 a student.

Guaranteed Student Loan Program

According to George, Reagan didn't get his way completely with this program. He wanted to eliminate any students from GSL consideration that couldn't demonstrate a "need" as determined by an eligibility analysis. All other forms of financial aid operate under such a formula making the GSL the only program with flexibility. The GSL can be taken to cover deficiencies in the parental contribution, as it is the only type of financial aid that permits "borrowing" beyond established need.

President Reagan and Secretary of Education Bell wanted to eliminate this

Continued on p. 9

NEW FOR FALL

CHAMPION'S PROFESSIONAL COLLECTION

"Pro Tour" \$22.50

**"Pro Am"
\$22.50**

Matchable Items Available

UNIVERSITY CENTER

UNIVERSITY STORE 346-3431

—Presents—

**A Re-Broadcast Of
UW-Stevens Point**

Vs.

Milton

4:00 P.M.

Sun., September 13

Cable Channel 3

WELCOME TO Newman University Parish

Newman University Parish is a Catholic community for students, faculty, staff and interested persons of UWSP.

Newman Parish has its source and center in being a worshipping community.

MASS SCHEDULE

Saturday 4:00 p.m.

6:00 p.m.

The Newman Chapel

Basement of St. Stan's Church
838 Fremont Street

Sunday 10:00 a.m.

Sunday

11:30 p.m.

The Cloister Chapel

St. Joseph's Convent
1300 Maria Drive

6:00 p.m.

(Sept. 13—11:30 a.m. Mass & Parish Picnic at Bukolt Park. All students attending Newman Parish invited! For reservations call Newman Office, 346-4448.)

Newman Parish also offers

—Instruction classes for Catholics and non-Catholics

—Pre-marriage seminars

—Retreats

—Rap sessions

—Small growth groups

Individual counseling and spiritual direction available from the Newman Pastors—Newman Center (4th & Reserve) Monday thru Friday, 9:30-4:30. Phone 346-4448.

Mail

The amount a student may borrow is determined by his need. If he needs less than \$500, he gets the exact amount he needs. For example, a student who demonstrated a need of \$200

could only qualify for a \$200 loan. However if a student shows a need of over \$500, then he can have a \$1,000 loan.

Another cutback concerns the administrative service fee. In the past, campus financial aid offices have received \$10 per student GSL and/or BEOG forms that they process. The Congress voted to completely cut out administrative fees for GSL forms and cut it back to \$5 per BEOG (Pell). This

Continued on p. 18

Continued from p. 7

with costs, and cannot be expected to cover a higher proportion of operating expenses.

MISCELLANEOUS SPECULATION

Higher education will find it very difficult to maintain existing levels of academic

quality and accessibility. Some will certainly not maintain current levels. The schools that can afford this maintenance of high quality will be hard-pressed in ensuring accessibility, and education may become a luxury for the privileged few who are needy or wealthy enough to foot the bill for the "luxury" of a good college education.

Financial Aids Take Nasty Dip

MADISON — It is not too early for students and their parents to start planning how to meet educational bills for the 1982-83 school year.

That advice may come as a shock to students who have just survived Fall 1981 registration. But Wallace Douma, financial aids director at the University of Wisconsin-Madison, believes prospects for federal assistance for college students next year are unpredictable at best. It's likely that there will be less aid available next year and it will be harder to qualify for such assistance, he said this week.

"What worries me most is the unknown," Douma said. "We just don't know what the new proposals are going to be. If new criteria require every application be subjected to a needs test, the processing will take longer and there will be delays next spring and summer. It will be even more important for students and parents to meet application deadlines and to figure out ways to find the additional money they will need."

Levels of federal support for student aid were once fairly predictable, Douma said. But in the past three years, it has been harder and harder for college officials like himself to anticipate changes in student aid regulations. His problems are compounded by a 1981-82 office budget for temporary and part-time employees that

has been nearly depleted by overtime work required this summer to keep up with a flood of applications for grants and loans.

"I don't see how we can expect to beef up our staff next January as we usually do to handle applications for next fall," he explained.

The office plans to computerize more of its processing for next year to cut down on the time and staff required.

Based on current proposals Douma expects these changes in major financial aid programs:

— Congress may raise the interest rate on National Direct Student Loans from 5 percent to 7 percent;

— Origination fees for Guaranteed Student Loans may increase from 5 percent to as high as 10 percent, and the needs test may become more severe; and

— Eligibility criteria for Pell Grants, which provide almost \$6 million to some 6,000 UW-Madison students, may be stiffened so fewer students will be eligible. The maximum grant may drop from \$1,600 to \$1,400.

"Students should start planning for next year right now," Douma said. "They should try to save as much as they can, work as much as they can, and remember to meet deadlines for applying for financial aid."

Douma said this is the first year UW-Madison has been

Continued on p. 27

To the Editor:

Wow! What a way to begin another school year! It was with hesitant anticipation that I picked up a copy of The Pointer and it wasn't long before reading pleasure turned into disenchantment.

I was reading your article: "12 Ways to Destroy a Party" (re: Sept. 3, 1981) and discovered that not only should I not play my recording album, "John Paul II" at a party, but it was easy to see how tactless any of us can be.

For starters, "the substantial Catholic market" comment conveys a lack of ignorance. As an Episcopalian college student, I own the record albums, "John Paul II" and "John Paul II in Poland". Also in my collection of Vaticanology, are a number of books, articles, letters, and a newslong covering the major events of the present Pope which I have been working on since his elevation to the papacy. There are many non-Roman Catholics who admire this Pope, John Paul II whereas quite a few Roman Catholics do not. You can't always put a finger on who your consumers are.

Also, if you are going to try to convince your readers that the music on the album is something to pass by, at least spell the music titles correctly. It is "Serdeczna Matko", not "Serdeczua...". Translated into English, the title, "Dearly Beloved Mother" refers to the Virgin Mary. This piece and others on the album are mostly Polish hymns which are a living, integral part of Polish heritage.

As a last suggestion, why not avoid situations in which you run the risk of receiving letters such as this one. Perhaps then, your readership may even increase.

Sincerely,
Sarah J. Tesch

To the Editor:

2101-A Main Street is the address of a very special place in Stevens Point. It is the location of the Women's

Resource Center. The center provides a wide variety of services, including a telephone referral-crisis service, a lending library, an information file, an escort service for UWSP, and many specialized classes and programs. A monthly newsletter is sent by the center to over 575 people and organizations. In addition, the center is a warm, inspiring, supportive place to talk and relax. The staff — both paid and volunteer — is welcoming and helpful. A spirit of togetherness prevails.

As a student at UWSP, I began volunteering at the WRC in June 1981. I clipped newspaper articles for the information file, as well as helped out in other areas. My work at the center has been one of the best experiences of my life. I've met beautiful people, gained a new sense of myself, developed a new outlook as regards other people, and I've enjoyed many hours at one of the neatest places in town. I plan, as Coordinator of Volunteers, to continue to give my time and energy to the center. I'd like to thank the director and staff for being so fantastic!

I want to encourage everyone to check out the WRC. Call (346-4851) or drop in. (Open 8 a.m.-8 p.m., Mon.-Fri.) We are in need of more volunteers for many programs and projects. We also appreciate any kind of support from the public. Thank you.

Lori Hintz
2533 Prais Street

To the Editor:

Jim: Hey Bill!...Bill...over here!

Bill: What's going on?

Jim: Ahh not much...just got out of Poli. Sci.

Bill: Wow! Check this blonde out.

Jim: Where?...ooh...shit, they're getting better every year.

Bill: I know. I've seen more good looking chicks these last couple of days...

Jim: Ya, but it seems like

that every year. The first month of school there's two million babes running around town...then something happens.

Bill: Ya, I know what you mean, suddenly they disappear.

Jim: Where do they go? Bill: Beats me...must sink into the woodwork or something.

Jim: You know what it is? I think I know what it is. You know what it is?

Bill: No.

Jim: It's that damn Saga food!!!

Bill: Say what?

Jim: They don't disappear every year...after oinking down on Saga food for a few weeks their cute little asses turn into Bertha Butts!

Bill: You think so?

Jim: Hell ya—that's when Calvin Klein jeans and tight fitting sweaters are replaced by flannel shirts, bib overalls and UWSP hooded sweatshirts.

Bill: I bet ya the Bookstore doesn't mind the business.

Jim: Nope! I think the Bookstore and Saga are working together.

Bill: Wouldn't doubt it...what are we gonna do?

Jim: Well, we still have about three weeks before they start bulging at the seams.

Bill: Guess I better go out tonight. Is it going to be like this all year?

Jim: No. Around Spring Break they start shedding their excess flab and head down to Florida for a good pick up.

Bill: Damn! That's a shame!

Jim: Wait a minute, doesn't Mike work at Debot and Alex at Allen Center? And if we could get hold of some tape worms...

Bill: I hear ya...that's a great idea! You know if we can pull this off—we'll be campus heroes.

Jim: Probably win an award...be admired and looked upon as the saviors of UWSP's women.

Bill: I can see it now, we'll be on the cover of the Pointer...maybe Time...ahh, it'll be beautiful...

Dan Walsh

(We didn't invent these letters, folks. Honest.—Editors)

Short courses offered

Seven non-credit short courses on the environment will be taught this semester at UWSP. The courses, dates and times they will be offered are:

"Wildflower Finale" Saturday, Sept. 12, 9 a.m.-4:30 p.m.

"Natural Landscaping in a Rural Setting: An alternative to the mowed landscape" Thursday, Sept. 17, 5-10 p.m.

"Trout and Their Environment" Thursday, Sept. 17, 7-10 p.m. and Saturday, Sept. 19, 8 a.m.-1 p.m.

"Developing a Land Ethic" 1981 Midwest Environmental Education Conference Sept. 23-26.

"Solar Collector Construction: Do It Yourself" Saturday, Sept. 26, 9 a.m.-4 p.m.

"Volunteer Naturalist Training: How to Do It" Saturday, October 10, 9 a.m.-4 p.m.

"Mosses" Saturday, Oct. 10, 9 a.m.-4 p.m.

For more information about registration and costs, contact Diane Humphrey, room 122 CNR, 346-3783.

DEBOT

PIZZA PARLOR

Featuring: Jungle Special

Taco Special

Vegie Special

And New Canadian Bacon!

We also have:

spaghetti

rigatoni

lasagne

salad

and the all new **PIZZA BREAD:** french bread w/sauce, cheese and one ingredient of your choice.

Beverages Include:

Soda, Apple Cider, Strohs & Point On Tap and 6-Packs Of Beer To Go!

Open From:

6:30-12:00

Hot Food Orders:

6:30-11:30

Texas Instruments

Texas Instruments

Most-needed slide rule functions at the touch of a key: Roots. Powers. Reciprocals. Common and natural logs. And much more.

TI-30-II

\$19⁹⁵

\$249⁹⁵

The offer ends
Dec. 31, 1981.

**Get a \$20 rebate
on the TI-59
Programmable.**

Texas Instruments

advanced slide rule
calculator with
programmability

TI-55

\$39⁹⁵

UNIVERSITY STORE
(UNIVERSITY CENTER)

Earthbound

A State Green Light to Rad Waste?

Bill's Sponsor Answers Questions

Pointer: Representative Munts, what is your political background?

Munts: I'm a 5th term Democrat, serving the Madison area. Currently I'm the chairman of the Committee on Environmental Resources and am also serving this term on the Judiciary, Urban Affairs and Energy Committees. I chaired the Ad Hoc Committee which sponsored Assembly Bill 555.

Pointer: So naturally you feel this is a good bill.

Munts: I consider this bill absolutely essential if we are to find a responsible way of disposing high level radioactive wastes.

Pointer: Could you be a little more specific about the basics of the bill?

Munts: The review board will serve as the representative of the state in dealings about wastes with the federal government. The only thing that's kept the federal government from forcing Wisconsin to accept a site so far has been the pending setup of this review board. They'll waste no time moving in, I can tell you, if the bill doesn't pass. So, in effect, the bill, as the agreement is currently set up will give the state more power to negotiate.

Pointer: What's the actual makeup of this board?

Munts: Well, to an extent there's two boards, the waste review board and the Policy Advisory Council. The review board is comprised of nine members. Four are to be chosen by the governor, four by the legislature, two from each house. The ninth member is whoever the Policy Advisory Committee chooses as their chairman. This Advisory Committee outside of its chairman only makes suggestions about pursuable courses of action. There are eleven members on this council representing all the regions of the state.

Pointer: What particular powers will this board give the state?

Munts: The state will have the power to accumulate expertise. They will have the relevant geological and other scientific

information already at their disposal when the federal government comes knocking, including the safety figures on potential sites and containment materials. Information can be a powerful weapon.

Pointer: What's the purpose of the hearing today?

Munts: These hearings are designed to improve the bill. It's not unalterably set; like anything else, it can stand improvement. That's why we've added the two amendments since the Hayward hearing—to provide more representation to the northern part of the state and to clarify in no uncertain terms that passage of the

couldn't take place before 1990 at the earliest. That is where one problem comes in though. People tend to be skeptical about acting on such long term interests. But it's very important they do because we already have quite a substantial amount of Wisconsin produced wastes currently being stored at various power plants along Lake Michigan. Something of a more permanent nature will need to be done for these wastes soon.

Pointer: Do you view this bill as a popular one?

Munts: Among the people the bill isn't popular, basically because opponents are

"The only thing that's kept the federal government from forcing Wisconsin to accept a site so far has been the pending setup of this review board."

bill doesn't mean we support the building of a nuclear waste facility in Wisconsin.

Pointer: One speaker earlier today spoke about the bill as being unresponsive to the wishes of the people and suggested a citizen's drafting committee to revamp the legislation. What's your reaction to that comment?

Munts: Hey, if I thought the people's interests would be better served, I'd be all for it, but it just wouldn't be very practical. You just can't have hundreds of people trying to agree on an issue, or on anything for that matter. It's just too fragmented an environment to allow negotiation. To make sure the entire state was represented, we included citizens from each region of the state and elected officials who were elected by a broad constituency.

Pointer: Some people are concerned that the governor will appoint pro-nukes to the board as he has professed to favor the growth of nuclear power. Do you see this as a problem?

Munts: Not at all. This matter is quite a long term issue. The DOE is talking seven years at the earliest for picking a site and more realistically, such efforts probably

using a practical, necessary piece of legislation to focus their frustrations about the uncertainties of nuclear power and wastes. Its support among legislators is growing, especially among the relevant committee members who must make a recommendation to the complete State Legislature. Whatever the bipartisan committees report to their respective houses is likely to be followed.

Pointer: How do you feel about the sizable number of people who seem unhappy with your efforts?

Munts: Well, naturally I don't feel good about it, but it's important to remember that no matter how unhappy people are that doesn't effect the Department of Energy. Only the organization of a board, comprised of both citizens and officials, which can set up some sound ground rules for the federal government to heed, will have an impact on DOE. In the past, we've been at the mercy of the ways the DOE wanted to handle these issues. Now people will have a chance to be better protected with a united and informed body of their peers looking out for them. That's what we're trying to do with Assembly bill 555.

Don't take rad-waste dumps for granite

By Mike Hein

A public hearing concerning the formation of a state "radioactive waste review board" was held on the UW-SP campus Thursday, Sept. 3.

The day-long hearing, held under the auspices of the state Assembly Environmental Resources Committee, considered two bills recently introduced to Wisconsin legislature by the

states senate Committee on Energy.

A twelve member panel, made up of the state Ad Hoc Committee on Radioactive Waste Management, listened to testimony presented by local county-based political action groups, individual citizens, and environmental groups at last Thursday's hearing. These groups predominantly voiced opposition to the passage of

the proposed bills.

The two identical bills (SB-412 and AB-555) essentially call for the creation of a state-based board that would serve as the initial state agency to be contacted by the federal Department of Energy in the deliberation of matters related to the long term disposal of radioactive waste.

According to the Legislative Reference

Bureau Analysis the bills create a board that would "serve as a liaison between the federal government and the citizens of this state on matters related to radioactive waste" and would "promote and coordinate educational programs."

"It's not necessary to have a Review Board if we do not have a nuclear waste dump in Wisconsin," contended

members from the League Against Nuclear Dangers (LAND), a group from nearby Rudolph, in a statement made prior to the hearing.

Representative Mary Lou Munts (D-Madison), co-sponsor of the bill and co-chairperson of the Ad Hoc Committee, sees the bill as an opportunity for the state to

STAY TUNED: A legislative update

Late 1976 — Wisconsin is one of 36 states identified as a potential site for rad-waste disposal. Governor Lucey creates a commission to communicate with the federal Energy Research and Development Administration (ERDA-predecessor to the Department of Energy) regarding ERDA activities.

Early 1977 — Field work by ERDA is proposed, but budget restraints limit geological studies. Wisconsin is bypassed.

April 1979 — The DOE issues a Draft Environmental Impact Statement on the management of commercially generated radioactive waste. Governor Dreyfus assigns the DNR to respond to the DOE statement.

June 6, 1979 — A letter to the DNR reacts to the DOE draft statement identifying a "generic" site that describes the topography, geology and hydrology of the Waupaca, Shawano and Waushara county areas of Wisconsin.

August 12, 1979 — The DOE responds to these concerns emphasizing that there were "no sites in Wisconsin currently under consideration by the Department of Energy for geologic disposal of radioactive wastes."

January 22, 1980 — Governor Dreyfus establishes an Ad Hoc Committee to investigate radioactive waste disposal and be responsible for "monitoring developments, reviewing reports and documents... and preparing a unified state position... and shall review the adequacy of pending State and Federal legislation on radiation waste disposal..." The Ad Hoc Committee includes a representative from ten groups ranging from the Public Service Commission to the UW System.

February, 1980 — President Carter issues a comprehensive radioactive waste policy statement. It directs the DOE to expand its site investigations to include geologic formations other than salt. It also indicates that states should be afforded "consultation and concurrence" privileges and establishes a State Planning Council on Radioactive Waste Management.

May 1, 1980 — The Capital Times reports that the DOE is studying the suitability of granite formations in Wisconsin for disposal sites. Neither the Governor, nor his Ad Hoc Committee, is informed of this prior to the report.

July 9, 1980 — A DOE official comes to Madison to inform Dreyfus and representatives of Minnesota and Michigan of the DOE intention of studying the Lake Superior granite region. The DOE refrains from further activity in Wisconsin until the state can establish a permanent body which can represent the state's point of view to the DOE.

September 4, 1980 — A letter from the State of Wisconsin to the DOE expresses a state guarantee that a permanent "statutorily-created" body can be established to negotiate "consultation and concurrence" agreements.

Late September, 1980 — The DOE forwards a copy of the drafted "Dames and Moore Report" (ONWI-50) to the Governor's Ad Hoc Committee. The letter accompanying it says that the report is "a preliminary survey, using existing data available in national files, intended to identify regional areas which should receive further study." The report concludes that "the Lake Superior region is considered the most favorable region in which to conduct further site selection studies."

October 4, 1980 — A DOE response to state concerns about the favorable granitic region in Wisconsin asserts that "we are fully prepared to conduct all aspects of the consultation and concurrence process under a written agreement and are prepared to discuss such an agreement with whatever body is designated by the state."

Late Summer, 1980 — Representative Mary Lou Muntz and Senator Joseph Strohl assemble an Ad Hoc Committee on Radioactive Waste Management. It contains ten members.

May 19, 1981 — Senate Bill 412 is introduced, along with AB-555.

May 26, 1981 — The DOE acknowledges agreements with Wisconsin officials that DOE activities would be conducted under the auspices of a written agreement.

June 25, 1981 — Dreyfus responds to the DOE letter, advising the DOE that the state has taken action to create a "radioactive waste review board," and invites DOE officials to Wisconsin to discuss the formation of an intergovernmental contract. Dreyfus, a proponent of nuclear power, endorses the proposed bills, regarding them as essential starting-points for a written agreement.

State Green Light to Rad Waste

Continued from p. 11

obtain some involvement in the federal decision-making process regarding national nuclear waste disposal programs and policies.

"Among the people the bill isn't popular, basically because opponents are using a practical, necessary piece of legislation to focus their frustrations about the uncertainties of nuclear waste," commented Muntz.

Recognizing the bill as a written agreement defining state rights and responsibilities vis-a-vis the federal government, co-chairperson Senator Joseph Strohl (D-Racine) echoed Muntz' analysis of the opposition.

"Are you arguing against the bill or against nuclear power?" queried Strohl following testimony by R.W. Litzau of Milwaukee.

Litzau, seeing the bills as being innocuous proposals catering to the whims of the DOE, contended that the bills offer "no guarantee that majority citizen views will be represented in any state level appointed council."

"The Radioactive Waste Review Board will lead the state into a position of voluntary subservience to DOE because of state acknowledgement of federal override authority" continued Litzau, a representative of the Workers for Safe Energy.

"With no specific powers entrusted to the policy councils, and in the absence of specific responsibilities of the board as to public information, and finally with the laughable provision in section 13 for the board to be funded by grants and gifts, we can see that actions of the Rad Waste Review Board will be controlled by the electric utilities, large corporations, and the DOE. These interests would gladly provide generous stipends to states accepting high level waste repositories with little resistance."

In an interview prior to the hearing, United Council

Legislative Director Wendy Strimling suggested that "the underlying issue is whether or not states have power." Currently the federal government has jurisdiction over state nuclear waste policy, as mandated by the Atomic Energy Act passed after World War Two, according to Strimling.

The issue of federal jurisdiction results in most of the ideological opposition to the passage of the bills. Opponents of the bill feel that Wisconsin would be less likely to be considered as a waste site if a strong, anti-dump stance were taken, and they feel that a bill establishing a negotiating base implies the state's tacit acceptance of being selected as a disposal site.

waste disposal."

Proponents insist that the bills will not afford unilateral participation with the DOE or federal government. Opponents reject this, claiming that "the board will be a rubber-stamp for upcoming federal override legislation and site investigation in Wisconsin."

"If AB 555 (and SB-412) passes, the state will effectively agree to allow the DOE to select sites for high level waste in Wisconsin," contended Litzau, rebuking the merits of the bill. "To be thorough this legislation should provide a revision to the Wisconsin State seal," he continued, "rather than a seaman let us have a dunce. At his side, instead of a miner, post the Grim Reaper."

Sept. 3, 1981 — A public hearing on SB-412 and AB-555 is held in Stevens Point. Groups testifying at the hearing demonstrate strong opposition to the proposals, and propose a state referendum regarding the bills. A DOE official tells the hearing that the DOE "can't wait much longer for a written agreement," suggesting the federal prerogative to pre-empt state procedure.

Proponents of the bill downplay the "state soft-spot" tactic, underscoring the idea that the board is the state's best alternative for effectively monitoring the DOE and becoming involved in any decision-making process.

In a memorandum from Science Analyst Leslie Glustrom, the general duties of the board is to disseminate the (DOE) reports or proposed plans and to coordinate the state's response if a response is appropriate. The board would also be charged with "monitoring activity in the federal government relating to high level radioactive

Let us have a mutated badger and ring the center of the seal with dollar signs, atomic particles, a fission cloud and a grave yard."

"Let us at least be honest about our intentions if not moral," Litzau concluded.

"There's plenty of room in here," said Tim Hoglund, a member of the Lincoln County based Northwoods Alliance, citing a disappointing turnout for the hearing. Hoglund added that the local political action groups that object to the passage of the bill would be establishing a coalition and formulating a policy regarding AB-555 and SB-412.

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

1052 MAIN STREET
STEVENS POINT, WISCONSIN 54481

TELEPHONE: (715) 341-9455

CHURCH OF THE NAZARENE
3291 ORCHID LANE, STEVENS POINT
344-7240

SUNDAY SCHOOL 10:00
WORSHIP SERVICES 11:00 & 6:00
WEDNESDAY FELLOWSHIP 7:00

THE REPEAT BOUTIQUE

Final Summer Clearance Sale
On Now!

The Repeat Boutique New And Consignment Re-Sale
—Located in the Hotel Whiting Bldg., 1404 Strongs Avenue.
Stevens Point, 344-4945

JEREMIAH'S

**COMING IN
FALL 1981**
(BEHIND REC SERVICES)

hardly ever

clothing
gifts
furnishings

Fine
Imports

at
reasonable prices

344-5551
1036 Main St.
Stevens Point

Out-of-staters pay BIG bucks

Pointer Page 13

by Kerry Lechner

Six thousand dollars?! With six grand you can buy a pretty decent car. But not too many years ago one could buy a modest home for six thousand dollars.

But this \$6000 in question is the approximate price tag on one year of education at this university. If one is a non-resident student.

That's right. If you're not from Oshkosh (B' Gosh), Manitowoc, Milwaukee, or any other Badger state domicile, full-time undergraduate status (12 or more credits) goes for \$3377.80 in fees alone for two semesters. That's an increase of \$532.80 over last year. Add another \$900-\$1000 per semester for on-campus room and board and it's over \$5000 already.

A non-resident undergrad career costs a small fortune. That coveted sheepskin is worth way more than its weight in gold. But who can put a price on all the smarts you get?

Last fall 854 of the 9211 students registered at UW-SP were non-residents. Enrollment statistics for this semester will not be available for another four weeks. This reporter spent the good part of one afternoon scanning the 1981-82 student directory on microfilm. Thanks to Larry Sipiorski of the Registrar's Office for your cooperation.

Ignoring Minnesotans because that state and this one have a reciprocity, or mutual exchange, program and ignoring Illinoisians because that's a good policy in general (only kiddin' you guys!), I came up with a list of about 50 students from distant points, many of whom I interviewed.

The majority of the students I spoke with chose UW-SP because of the excellence of programs in the Natural Resources school. Director of Financial Aids Philip C. George told me that nearly 70 percent of non-resident students were in that department. Several others were here for the Communicative Disorders program.

Computers from near and far brought others here. Sophomore Laurie Hite plugged into one in her hometown of Anchorage, Alaska. Sure, it told her that UW-SP had an outstanding academic program. But what it didn't tell her was that Wisconsin people are about the friendliest folks on earth. Laurie considers that to be the highlight of studenthood at this campus.

How do people afford \$6000 a year? Well, some have fat-cat padres who could afford to send their kiddies to the university of Saturn, but they are not in the majority. Oh, far from it!

Nearly all those interviewed were getting financial aid through this university. Many are receiving gratis Pell grants (formerly BEOG) from the federal government. Still more students have obtained low-interest educational

loans either from their home state or the federals.

"The objective in putting together a financial aid package is for that student to graduate within a reasonable amount of debt," Philip George said. "The student's need and prior indebtedness are the criteria we consider," he said. So basically, the more you owe the more you should be eligible for. If that's any consolation.

Non-resident fee waivers are another form of financial assistance for the out-of-stater. The university has \$85,000 for this program. The individual maximum is \$800 per year.

Students can also earn up to \$1200 a year (not counting

summer) at a College Work Study job. Many non-residents do just that.

I don't know any college student who couldn't use more dough but none of the non-residents I talked with were feeling the pangs of poverty either. As James Kurtenbach, senior in fisheries from Budd Lake, New Jersey said, "Everyone sure complains about the out-of-state fees but they wouldn't be here if they couldn't get by."

This non-resident reporter is here for the women. I think the greatest women in the world come from Wisconsin. I'm marrying one tomorrow night!

Social Services Can't Pick Up Slack

By Cindy Schott

It was bad enough for a student to face the partial loss of financial aid funds this fall due to President Reagan's budget cuts. Now students who hoped to compensate by receiving assistance in one form or another from the Community Human Services Department may be in for even more surprises.

The federal government is cutting reimbursement to the state for Human Services by 25 percent. In turn, the state will receive money for a block grant which will amount to roughly 75 percent of last year's sum. Decisions as to which services will receive allocations will also be made at the state level.

Congress, who reportedly faces a \$40-\$60 billion dollar deficit in their anticipated revenues, has the next move. By October 1, 1981, the Appropriations Board must authorize funding of the proposed budget for Human Services.

According to Barbara Kranig, Portage County's Staff Developer-Volunteer Services Coordinator and Public Information Coordinator, the agency is now in the process of preparing a new budget and hopes that the county board will help to compensate for some of the loss that will be experienced by these reductions. "We're anticipating approximately \$1,000,530 from the federal government. Even after increased allocations from the county, we'll still be about \$400,000 short."

Contrary to popular belief, students are not guaranteed eligibility under the Food Stamp program. Changes in the Food Stamp law which took effect in 1980 require that students be employed half-time or 30 hours per week, or be on work-study, be supporting at least one dependent, be enrolled in the Work Incentive program, or be incapacitated in order to be eligible.

A December 1980 report of the Food Stamp caseload in Wisconsin showed that just 4 percent of the Food Stamp cases were headed by a

student. Many of these student household heads were single-parent females with dependent children who were attempting to free themselves from welfare dependency by training themselves for professions paying enough to completely support their families.

Women who are pregnant or nursing a baby, or have children under five years of age may also be eligible for a special supplemental food and nutrition program called "W.I.C." (Women, Infants and Children Nutrition Program).

The Medical Assistance program covers a wide range of medical, dental, surgical, nursing home and other health care costs for many of Wisconsin's neediest citizens. Hospitalization, inpatient and outpatient care and prescription drugs are available to many persons through this program. Needy children under 21, but not their parents unless the parents can fit into an A.F.D.C. or S.S.I. category, may also be eligible for Medical Assistance. Individuals who have a medical need and cannot qualify for any of these categories of eligibility — such as single individuals, the parents of needy children in most intact (two-parent) families, slightly or partially disabled persons, childless couples, elderly persons who have not yet turned 65 — must usually rely upon General Relief to meet their health care needs.

Other services offered by the department are immunization clinics and sexually transmitted disease clinics — which are held in the local agency's building Monday and Wednesday from 4:00 to 6:00 p.m. In addition, counseling and information are available for solving any problems related to health, education, training, job opportunities, personal difficulties and chemical dependency. Persons who use the counseling services are asked to pay on a sliding scale — that is — according to income. The social workers on staff do not charge for their resources.

University Center Maintenance Employment Opening

Asst. Maintenance Person

Leadership, managerial, and organizational skills desired.

Must have a minimum of 6 credits;

GPA of 2.0 or better, and have at least 2 semesters left on campus.

Job applications can be picked up at the University Center Maintenance Office Rm. 206.

Applications Due By Sept. 11

CENTRAL WISCONSIN COPY CENTER

(101 Division St. Next To Radio Shack)

Featuring the Xerox 8200 with low prices

(Superb copy quality)

Also

• 2 Sided Copying • Card Stock • Collating

• Stapling • Reduction

Store Hours: Mon.-Fri. 8 to 8, Sat. 8 to 5

Dr. James D. Hom

Dentist

1025 Clark St.

Stevens Point

For Appointment Call

341-1212

Be At Peace!

Join in as we celebrate what it means to be a Christian, as we grow as God's people, as we serve the Lord with gladness!

First Worship Celebration:

Sun., Sept. 13, 10:30 A.M.

Welcome Picnic:

Sun., Sept. 13, 4 P.M.

Bible Study Supper:

Wed., Sept. 16, 5:30 P.M.

(Call 346-4448 for reservations for the supper)

PEACE CAMPUS CENTER

VINCENT AND MARIA DR.

(Right behind the Red Owl grocery store in North-point shopping center)

The First Annual UWSP Student

By Bob Ham

(Editor's Note: the following are highlights of The First Annual UWSP Student Telethon held here last weekend. The event, which was carried on Cable Channel 3, lasted 76 hours and raised well under a million dollars, which will be used to put disadvantaged youngsters through college.)

8 p.m. Friday

VOICE OF ANNOUNCER: Live! From the Whiting Motor Hotel in downtown Stevens Point, Cable Community Access TV is legally obligated to present the First Annual UWSP Student Telethon! And now here's our host, UWSP's very own Chancellor, ladies and gentlemen, Mr. Phil Marshall!

PHIL: Good evening, and welcome to our telethon. Folks, you know why we're here. We know why you're here. You know why you're here and we know why we're here.

Unfortunately, not everybody is as smart as us. Yes, shocking as it may seem, there are literally thousands of young people across the Badger State who are just about as dumb as they can be. How did this happen? We don't know. Science hasn't given us the answer yet.

We do know, however, that a college education can help. But for that, we need money. Your money. Your money can help turn a pimply, obnoxious high school brat into a semi-literate automaton, ready to be sucked up into the great industrial vacuum cleaner of the American Job Market. Won't you please give my kids a chance? The number to call is 555-9372.

And while you're phoning in your pledges, we'll be throwing 76 hours of great entertainment your way. We've got stars. We've got has-beens. We've got acts you've never even heard of. Right now let's kick things off with the Stevens Point Polka All-Stars doing a few numbers from their new album, *Polka Till You Puke*. Take it, boys.

1:35 a.m. Saturday

PHIL: Hi, we're back. I see we've got \$13.23 on the Big Board. Hopefully things will pick up a bit after bar time.

Many of you folks out there are asking, Phil, just where the heck does the money you collect go? Well, some of it stays right here in this hotel to pay for this stupid telethon. But at least ten percent of your donations go directly toward putting deserving young people through college—helping pay for books, paper, pencils, gym uniforms, amphetamines, and other essential learning materials.

So let's get those phones ringing. Dial 555-0383 now, before another young mind goes down the tubes. Let's hear from some of our

won't
you
**HELP
PHIL'S
KIDS**

local businesses—let's hear from for gosh sakes, they're pretty community. Come on you guys ring. Coming up we have more Polka All-Stars, a lecture from Center people called, "VD: The Keeps On Giving," and a little show, Sandy Duncan sits on a W

5:11 p.m. Saturday

PHIL: Hey guys and gals, this Way Past My Bedtime" Marshall ya LIVE from the Whiting. We getting some pledges from merchants. A couple burger giving us a break, a few bars in, and a local proctologist is doing and challenging all other area to dig deep too. The 2nd Nat offered to loan us some money getting into the spirit of this thing me. We're still waiting for a p Sentry. Do they have somebody who knows how a phone works?

Say, here's something. The of Point are giving us \$2 for even during the telethon. They gave a few minutes ago for \$2642 and there's more to come. I think they may have dropped a few leaves cocoa while they were here, really feel my feet anymore—I'm still down there, and I hope you there. If you've got a sec, run out a few bags for higher education.

Hooookay, still to come, we fifth annual farewell performance Atrophy, then Stan "The Marvel Comics will open his reveal the true origin of Ant Man touch that dial.

1 a.m. Sunday

VOICE OF ANNOUNCER: you're on!

PHIL: Hey sportsfans, the Marshall Phil again, bringing you really generous donation. Dr. Thompson, the gonzo himself, has cases of Wild Turkey and an on packed with pills and capsules imaginable color, shape, and we're gonna auction off as soon get them away from our can What? Do we have 'em? All right are folks—Tony, can we get a these pills? And put a spot on the it—hot damn, would you look babies sparkle! Jesus, I just love death!

Folks, the bidding starts at \$ can see the phones starting to We'll keep the bidding open for only. The number, in case you've is, uh...555...4...uh...I know it's 555

nt Telethon

10:35 a.m. Sunday

ANNOUNCER: ...well then where is he? Try looking in—never mind, here he is.

PHIL (LURCHING ON-CAMERA): Sorry for the delay kids, but Uncle Phil had to answer the call of nature. And let me tell you, the old kidneys were ringing off the +&+++& hook!

And speaking of calls, we still haven't heard from a certain insurance company, which we'll call Sentry. Come on you cheapskates, take your "good hands" out of your pants and dial that phone! Look, we all know you're loaded—how else could you afford to keep those +&+++ lights on all night?

ANNOUNCER: Er, Phil—

PHIL: If you +&+++ don't come across with some green pretty +&+++& soon, you're gonna need some +&+++& insurance!

ANNOUNCER: Phil, please don't—

PHIL: I'm gonna—I'M GONNA MARCH! I'M GONNA MARCH INTO YOUR WORLD +&+++& HEADQUARTERS AND EMPTY OUR YOUR +&+++& CASH REGISTERS AND FILL MY POCKETS WITH THE MONEY YOU +&+++& RIP OFF FROM DECENT GOD-FEARING AMERICANS, YOU (&+(&+ PREMIUM-GRUBBING (&+(&! YOU SCARE PEOPLE INTO BUYING YOUR (&+(&+ INSURANCE SO YOU CAN +&+++ BUILD A +&+++& INDOOR GOLF COURSE! (Phil picks up the mic stand and begins jabbing toward the camera with it.) WELL PUT THIS IN YOUR +&+(&+ (18TH HOLE, YOU +&+++& +&+++& CARP-SUCKING (&+(&+! AND WHILE YOU'RE AT IT—

ANNOUNCER: CHANCELLOR MARSHALL!!!

PHIL: WHAT?

ANNOUNCER: SENTRY JUST CALLED. THEY'LL AGREE TO PLEDGE \$20,000 IF WE'LL DO ONE LITTLE THING FOR THEM.

PHIL:

ANNOUNCER: It's for a good cause Phil.

PHIL:

PHIL:

PHIL:

ANNOUNCER: Ladies and gentlemen, we have temporarily lost the audio portion of our program. Please bear with us.

11:47 p.m. Sunday

Phil is on-camera, bound, gagged, and strapped quite securely to a wheelchair. He glares malevolently into the camera.

ANNOUNCER: Ladies and gentlemen, it's time for all of us here at Telethon Headquarters to hang it up. I'm sure if Phil could be with us he'd want to thank everyone who donated time, effort, and money to the all-important cause of higher education. We've raised \$22,344, thanks to you. We hope to see you all next year. Until then, take care.

FOREIGN CORRESPONDENTS

International Week

August 17 through 22, 1981, proved to be "international week" for UWSP.

On August 18, 46 students returned from the Summer in Poland and Germany and the Summer in Germany, the same day that 105 students left for the Semesters in Germany, Poland, and Britain. (In fact, Royal Dutch Airlines flew to Chicago from Amsterdam carrying our summer groups and two hours later had "turned around" and were carrying our Britain group back to Amsterdam.) On August 22, UWSP's 1971 Semester in Britain group had its tenth reunion in Bukolt Park, Stevens Point.

Dr. Hans Schabel and Dr. Robert Miller, College of Natural Resources, lead the 1981 summer groups. They also were celebrating a tenth anniversary of their popular program at Hornberg Castle, in the Black Forest, Germany. Banners and other festivities welcomed UWSP's students to this beautiful and picturesque site which is owned by the State of Baden Wurtemberg.

While the 1981 Semester in Britain group flew to Amsterdam on Royal Dutch Airlines, the Semesters in Poland and Germany groups flew on Icelandair via Reykjavik, Iceland, to Luxembourg.

For the evening meal on August 19, all 105 Stevens Pointers converged on the youth hostel (Jugendherberge) in Koln, West Germany. Early morning on the 20th saw them racing to the great cathedral and the

"Foreign Correspondents" is a regular column consisting of articles written by students currently abroad, students that have been abroad, and promotional information submitted by the International Programs Office.

Wallraf-Richartz Museum which are "musts" for the art history and culture courses for all-three programs.

Faculty leaders for the programs are Dr. Barbara Jane Banks (Communication-Germany), Dr. Nancy Tice Bayne (Psychology), Mr. Ronald Allison and Mr. Robert Anderson (Geography) for Britain, and Dr. Joseph Woodka (Political Science-Poland). All but Mr. Anderson, who lead earlier the Semester in the Far East, are new to International Programs, although Dr. Banks and Mr. Allison have lived in Germany previously.

UWSP's programs this year have some student "veterans," most of them in the Semester in Poland. Joe Bruener, Port Edwards, holds the record. He was first in the Semester in Britain, then in 1979 joined the Semester in Poland. In the spring of 1981, he did his practice teaching in Ireland, and now is back with the Semester in Poland. Darrell Hoerter, another member of that group, was in the 1978 Semester in Poland, Heidi Schultz, Deb Duchart, and Joan Levi were previous members of the semester in Germany.

The Semester in Poland has another type of "veteran." Brian Martin and Randy Mates, with bicycles in tow, left the USA in early June to pedal through Western Europe and into the Balkan Peninsula and Greece. They will meet Dr. Woodka and the group, which departed August 18, in Vienna on August 28 and travel into Poland with them.

HP-41C \$249.95
HP-34C 149.95
HP-38C 149.95
HP-33C 89.95
HP-32E 54.95
HP-37E 74.95

HEWLETT- PACKARD SERIES E SERIES C CALCULATORS

HP-37E -- Business Management.

HP-32E -- Advanced Scientific with Statistics.

HP-33C Programmable Scientific with Continuous Memory.

HP-34C Advanced Scientific Programmable with Continuous Memory.

HP-38C—Advanced Financial Programmable with Continuous Memory.

Engineering, Science or Business
... Software For Your Needs.

UNIVERSITY STORE (UNIVERSITY CENTER)

Kids Korner Pizza

Back To School Special
FREE

Snack Size Pizza (5 1/2")
With Every Pizza
Purchased in Sept.

We Make 'Em!
J Bake 'Em!

Custom Made
Italian Pizzas

Heaps Of Cheese
And Lots Of Meat

Check Out Our Bakers Dozen Special

Plover Store
1708 P—lover Road
(County ZB)
341-2188

POINT STORE
2223 Church St.
(by Dave's True Value—located on the Polish Square)
341-4350

Inter-Greek Council

WELCOME BACK PARTY!!

Sat., Sept. 12

7:00-12:00

Music By
**OVERLAND
STRINGS
BAND**

Admission \$1.00

Presented with the cooperation of SGA

by Michael Daehn

A short synopsis of the years 1968-1981 as viewed by a slightly used graduate of the consciousness raising movement.

hundreds of freak brothers defecting monthly, finding jobs at fast food restaurants, cutting their hair and wearing those cute little hats to keep cooties out of the fryers. Even the staunchest burnouts among us started grasping for a Saviour, and

the group's special stamp. "The quest we each embark on, every day of our life, in the search for peace of mind, can and does bear fruit. We believe our music should take the form of beacon." "On The Threshold Of A Dream," "A Question Of Balance," and

airplay it can hitch onto. "Your painted smile hides you still While you search yourself within Yesterday and tomorrow's found Fused as one upon solid ground

"The Voice" on the other hand is vintage Moody Blues material. This piece combines crisp alluring vocals with some finely done interstellar orchestration, another trademark of the band. The song's themes of power drawn from within and

a great comeback...

Long Distance Voyager
The Moody Blues
Threshold Records, 1981

It was hell on earth, 1968. Us hippies were starting to tire of endless drug ingestion. The only ones which still gave a worthwhile kick were too expensive, dangerous (legally), or obligatory. We needed something to fill the gap fast and our options were certainly limited. We could still join the bloodbath to the East, qualify for the G.I. bill, but hey, drugs only fry your mind. They leave your body alone.

We could've always joined the apathists. Hoffman, Rubin, a lot of our number did, even the Smothers Brothers. It was a real scary scenario, hundreds upon

one who specifically had a lot better stuff than Dr. Tim to offer.

Along came the Moody Blues. Our meditations were answered. Justin Hayward, John Lodge, Ray Thomas, Graeme Edge, and Michael Pinder, five Englishmen with a grasp of rock metaphysics previously untapped. Their first two serious albums "In Search of the Lost Chord" and "To Our Children's Children's Children" had more than the catchiest titles around going for them. They established a new art form — cosmic rock, put the term mellotron in every serious music listener's vocabulary, and gave a whole slew of us breathing space to make the transition from love and sit ins to pyramid power and streaking. They alternated between taking pokes at overrated folks like Dr. Tim ("Legend of a Mind") and offering us new hope for the future while peering through the "eyes of a child."

The albums that followed were of a slightly different nature. The Moody Blues had just taken a consciousness expansion course, the "Lords of Light," in Scotland. Hayward and Lodge claimed to have finally found a message worth patenting as

"Seventh Sojourn" all steered steady on this course, ushering in the decade of introspection and mind expansion with musical accompaniment. And if occasionally the group's sound got a bit too pop laden, we chalked it up to human frailty, and consoled ourselves in the fact that, after all, it was still easily the best stuff ever played on the A.M. wavelength.

Then came the nightmare — "Octave" and a Moody Blues' fans defection rate reminiscent of window jumpers during the Great Depression. To make matters worse, the group disbanded. And on that awful note, those of us who'd remained loyal to the end said goodbye with a sour taste in our mouths.

Summer, 1981

My recurring nightmare that hell is nonstop exposure to "Octave" in quadrophonic Dolby for the duration of eternity can finally be put to rest. "Long Distance Voyager" is here. The Moody Blues have rebanded, minus keyboardist Michael Pinder in lieu of Patrick Moraz, and more importantly, have redeemed their miserable last effort. "Long Distance Voyager" is a fine album and deserves every mile of

As all around the milling crowd
Confuse themselves with raging sounds
And their loves forgetfulness abounds
So be thankful for your greasepaint clown
If loneliness wears the crown
of the Veteran Cosmic Rocker"

-Reflective Smile-

If 1981 gives out a rock music award for cuteness, "Veteran Cosmic Rocker" is my choice to walk away with it. The Moody Blues display once more the range of their ascerbic wit, obviously taking a poke at who else, but themselves. The song's style is everything a Moody Blues song should never be, alternating between bluesy, oriental, and country tinges. Ray Thomas unloads with some unprecedented harsh vocals (for this group, that is). Justin Hayward plays the lead guitar as an agitated extension, not at all the soothing lotus his fans have grown to expect. Graeme Edge pounds out a heavy double bass beat. In fact, nothing in the song sounds like the group's work. But so be it, the joke is on us. The song plays, sounds, and feels good to this listener.

the value of communal mass spirituality are also familiar ones to the group, spawned from such classics as "Question," "The Word," and "New Horizons."

Make a promise take a vow
And trust your feelings it's easy now

Understand the voice within
And feel the changes already beginning

In the mouths of Hayward, Lodge, and Thomas, such seemingly innocuous phrasings can take on the ominous trappings of a profound revelation. In truth, their messages are simple, positive ones. It's the means used to get there that makes the voyage transcendent.

The amazing thing about "Long Distance Voyager" is that the group offers something for many different kinds of listeners. "Gemini Dreams" offers a vision of the Moody Blues taking on disco. Intended as a bit of fun, it is... a bit. It does, however, adequately show off Graeme Edge's continued precision as one of rock's most underrated drummers.

"In My World" comes complete with a cherubic chorus of heavenly hosts and if that's not enough, it's also Patrick Moraz's showcase

Continued on p. 25

a grand finale...

Hoy-Hoy
Little Feat
Warner Bros.

by Mark Hoff

If ever there was an all-star assemblage of L.A. session men in one band, Little Feat would be the critic's choice. Their ninth release, Hoy Hoy is a collection of sixteen never before released versions of Little Feat classics.

Hoy Hoy covers every facet of Little Feat's eleven year history. The album contains old garage tapes, left-over studio attempts, and tracks that didn't sink into the Baltimore Harbor or a floating studio that didn't.

Live versions of "Rock and Roll Doctor," "The Fan," "Skin It Back," "Red Streamliner," "Teenage Nervous Breakdown" and "Feet Don't Fail Me Now" pick up where the live Waiting for Columbus left off. Lowell George's laidback slide guitar, Paul Barrere's expressive guitar and Bill Payne's syncopated keyboards seasoned by the Tower of Power horn section produce eloquent funk with a Southern California rock flavor. The bottom skin-tight rhythm providing Feat's foundation is provided by Richard Hayward on drums, Sam Clayton on congas and Kenny Gradney on bass guitar.

Accompanying background vocalists include Doobie Brothers' Michael McDonald and Patrick Simmons, Emmylou Harris, Rosemary Butler and Nicolette Larson.

Hoy Hoy includes a live version of "All That You Dream" with Linda Ronstadt singing lead vocals. This version was recorded at the Lowell George Benefit Concert at the L.A. Forum shortly after Lowell's death in 1979.

"Gringo" and "Over the Edge" are two new tracks recorded in 1981. "Gringo," written by Payne, is his finest work ever. The upbeat rhythm and jazz keyboards project a style that Payne has never before recorded. David Sanborn plays strong melodic saxophone throughout the track along with a soothing solo. "Gringo" takes you to a California border town, and describes the Mexican lifestyle:

Here's a hand you can take hold of

(even though we're bought and sold)

Drink Coca-cola says the sign there

America has made its mark

(They say blood is thicker than water)

Something tells me we really oughta

Come out of the dark.

"Over the Edge," written by Paul Barrere, has the guitar work that has been his trademark since he joined the band on the Dixie Chicken Album. It is a haunting reminder of what life in the fast lane can do to someone,

made more evident by Lowell's death:

Dive on in

That's what they said

If you're lucky—live thru it

You'll find your answers within

But if you crash and burn The worst is you're dead

And dying can't be worse Than life over the edge.

cocaine and alcohol addiction is common and can cause the artist to "slip" in his work.

"Two Trains" and "China White" are two tracks Lowell recorded with his own band around the time of his solo release, Thanks I'll Eat It Here. These tracks possess the style Little Feat once played before refining their

reviews

Lowell himself sings an acoustic version of "Rocket In My Pocket." George's subtle humor shines through with cracked vocals and acoustic guitar.

"Lonesome Whistle," an old Hank Williams standard, was found on a tape in a brown paper bag in the back of Lowell's garage. This track was recorded by Lowell in 1974.

"Easy to Slip," from the Sailin' Shoes album, is a song that reminded Lowell of his old self—and one he would seldom play. Lowell was into the L.A. music scene where

music. "China White" is a slow string-bending blues song that tells a story of a man's love for cocaine and the agony of how he misses her tonight.

Little Feat is famous for its long jazzy instrumental jams and Hoy Hoy showcases all the members at their finest. Hoy Hoy is an album that old fans will love and it will also entice newcomers. Put it together with characteristic Neon Park cover art and a full color booklet and you've got an album that will endure as one of Little Feat's classics.

SIGMA TAU GAMMA LITTLE SISTERS presents...

..includes
corn, music &
beer!

"1ST ANNUAL CORN FEST"

SAT., SEPT. 12, 1981

1-5 pm

BUKOLT PARK

\$5 advance. \$5.75 door.

Music by... "CANYON"

How to graduate from UWSP as an Army officer.

While you're earning your college degree, you can also prepare for a responsible position as an officer in the active Army or Reserves.

Army ROTC offers you leadership development courses which result in your officer's commission upon graduation.

Army ROTC is a program in management. You'll learn to lead others, to handle money and equipment... experiences you'll find valuable in civilian as well as military jobs.

You'll also find Army ROTC valuable during college. There's \$2000 of financial aid during your junior and senior years. And opportunities for full-tuition scholarships.

If you want to graduate with more than a degree, look into Army ROTC.

**ARMY ROTC.
LEARN WHAT IT TAKES TO LEAD.**

For details, contact:

Jim Garvey
204 Student Services Building,
346-3821.

Continued

change in funding will cause the UWSP financial aid office to overspend its budget by \$30,000 in the salary area and if the situation doesn't improve itself, it's feared someone will have to be let go. However, George says this would be the last resort only.

The change to the GSL program which is most visible to its recipients is the implementation of the loan origination fee. A five percent fee is charged the student when he picks up his loan check as a stipend for the privilege to borrow. This 5 percent, added to a 1 percent default insurance fee, were the result of a legislative compromise that narrowly avoided charging students interest on their loans monthly throughout the duration of the student's schooling. So if a student takes out a \$2,500 loan, he must pay a loan origination fee of \$125.

WHEG

The Wisconsin Higher Education Aids Board has a little less money in their Wisconsin Higher Education Grant fund than they had last year. The Governor is threatening to cut back even more. Plus more students are applying for state grants than ever before so the exact awards are still uncertain.

But UWSP Financial Aid Director Phil George believes the HEAB has over-allotted again and that there's a high possibility there'll be a cutback announced in late fall for second semester aid packages. Last year the cutback was \$100; this year a more realistic figure is

Continued on p. 25

Sports

Defense is Pointer Question Mark

By Joe Vanden Plas

Defense has seldom been a source of pride for UWSP football teams.

The UWSP football program is known for its explosive, wide-open offensive approach to the game. Stevens Point is perennially one of the most powerful offensive teams in the WSUC. But they have also been one of the weakest defensive teams in the conference. There lies the reason for their mediocrity.

Head coach Ron Steiner has failed to reverse this trend. He may have done so by now if blue-chip prospects such as Mark Stahl and Randy Nankivil had remained at UWSP.

However, that is not the case. And now, with seven starters gone from last year's defensive unit, Steiner must go with several promising but untested sophomores and freshmen.

The area hardest hit with personnel losses is the defensive line. The only returnees who saw action last year are defensive tackles Mike Evenson and Dave Charron, both sophomores. Charron is not especially big for a defensive lineman at 6-1, 210 and may be moved to end. Evenson, 6-2, 230, may prove to be a good one with more playing time.

The Pointer coaching staff is impressed by the mammoth Rod Bolstad, a 6-3, 310 pound sophomore with exceptionally quick feet. "For his size he has good mobility," notes Steiner. "We're looking for some playing time out of him." Another candidate for the position is Jeff Crawford, a 250 pound freshman.

Two freshmen are also battling for a starting berth at nose guard. Dan Belanger, 5-10, 210, has the inside track over Brian Toelle, 5-11, 230.

UWSP will have to replace defensive ends Feff Groeschl and Vic Scarpone. The leading candidates are Jeff Thompson, 6-2, 225; Ron Neuman, 6-2, 220; Mike Van Asten, 6-2, 200; and Tom Madden, 6-0, 210.

The starting linebackers, senior Bob Kobriger and junior Bob Lewitzke give the Pointers experience and quality. Kobriger, who was academically ineligible in 1980, will be a welcome addition. He's got good size, 6-1, 220, has excellent range and is tough to block. Lewitzke is what the coaches call a self-made player. Through his vigorous work with weights, the Wausau native has made himself an imposing physical specimen. He now has the strength, speed and size, 5-11, 230, to be one of the best linebackers in the conference.

Steiner feels Kobriger and Lewitzke are the keys to the Pointer defense. "If they can just play the way I know they can play... They're strong, hard nosed people who read keys and react well to what they see," says Steiner. "There's no doubt they will improve our defense two-fold if they just stay healthy."

Depth at linebacker, as Steiner hinted, is thin because of a lack of experience. The candidates for linebacker spots are sophomore Dave Benson, 6-2, 190; freshman Ron Leston, 6-0, 210; and sophomore Jim Rhuede, 6-0, 180.

"If anything happens to Brion (Demski) we will be hurting" —
Ron Steiner

The secondary has undergone wholesale changes. Junior Pete Jacobson, a converted linebacker, will move to cornerback. Jacobson has played the position before and can make the big play. Sophomores Don Kissinger and Jess Toussaint are battling for the other corner spot.

At free safety Steiner feels he's found a gem in UW-Madison transfer Gary Van Vreede. "There's no question he's going to add a lot to our secondary," claims Steiner. Sophomore Carl Plzak, who played some in 1980, will be the strong safety.

Despite losing fullback Jerry Schedlbauer, flanker Phil Hassler and guard Don Jones, the offense will again be a force to reckon with.

UWSP's offensive line is potentially the best in the WSUC — the best pass blocking line, that is. The Pointer front wall gave up an incredibly low total of five sacks in 1980. That statistic is more amazing when one considers how much UWSP throws the ball.

"Maybe in the past because of the play selection and the new plays we added on, it took a little time to get where we wanted. I hope our running game is more of a ball control game where we can hurt people on the ground and not depend on the pass as much."

Running backs Andy Shumway, Jerry O'Connor, Rod Mayer and Todd Stanchik will be more than happy to help accomplish such a feat. Shumway and Stanchik, in particular, are swift. O'Connor is steady, tough and a good inside runner. Mayer has good speed, great moves and is the best receiver of the group. Since all of them can play both the fullback and halfback positions, look for Steiner to try several combinations in the Pointer backfield.

Steiner is concerned about the quarterback situation should Brion Demski get hurt. Last year's back-up, Mark Rowley, transferred to Platteville leaving Point with three inexperienced reserves in Eric Anderson, Mike Tradewell and Chris Te Kamp. "If anything happens to Brion we will be hurting," admits Steiner. "In my opinion, none of the three are ready to do an adequate job."

Demski, who has a tendency to throw the ball in a crowd, will be out to prove he is a poised quarterback.

"Brion is going to have to show more poise," agreed Steiner. "But we're (the coaches) going to have to eliminate putting pressure on him to throw in certain areas," he confessed.

One area where Demski will always throw is in the direction of All-American receiver Chuck Braun. In 1980, Braun

Pointers prepare for Saturday's opener against Milton

But can the offensive line, an experienced unit anchored by center Jamie Berlin with guards Dave Brandt and Steve Heiting, tackles Al Mancl and Mark Gunderson and tight-ends Rick Steavpack and Scott Erickson, improve their run blocking?

"They can," insists Steiner. "We've taken a lot of strides toward becoming a good running football team. The line has size (they average over 240 pounds), agility and excellent techniques."

caught 63 passes for 965 yards and 12 touchdowns. And with a dependable flanker he can be more effective. Speedster Mike Gaab was expected to take some of the double coverage off Braun before he separated his shoulder in practice. He is expected to be sidelined for three weeks. Tim Lau, the star of the freshmen team last season and track standout Len Malloy, who has been clocked in the 100-yard dash at 9.6, will fill in for Gaab.

Harriers will be strong

By Steve Heiting

There's a big question on the mind of UWSP cross country coach Rick Witt, and that's just how good his team will be.

"The big question is if we'll be good or real good," said Witt in speaking of his harriers.

Witt, who is entering his fifth season at the helm of the UWSP team, has the pleasure of welcoming back his entire squad from last year. With the addition of a promising transfer and two outstanding freshmen, he finds himself in charge of a team with tremendous potential.

"We've always been as good as everyone else for the top five runners, but this year we finally have the depth," Witt said.

Witt has six runners who are "ahead of everyone else" and should provide the backbone for the varsity. He noted returning lettermen Chuck Paulson, who took 60th in the nation last year, Greg Schrab, Mark Witteveen, Dave Parker, Dan Shoopke and Ray Przybelski reported in excellent shape and have thus far been strong in practice.

Other lettermen providing backup include Dave Bachman, Shane Brooks, John Celichowski, Don Fogltanz and Ken Bauer.

Rick Witt

"That gives us a pretty good gob of lettermen," said Witt.

Another team member who could come through for the Pointers is Dennis Kotcon, who is trying to battle back from a stress fracture. "Dennis is as talented as anyone in the conference. He was our number one runner when he was healthy last year," noted Witt. "If he's not 100 percent we won't use him, but if he comes back and runs well we could be very good."

Witt is especially pleased with the progress of sophomore Hector Fischer, who upped his standing to

seventh on the team from twentieth last year.

Other runners who could figure in the Pointers' season are freshmen Leon Rozmarynowski and Bob Lawrence, and transfer Lou Agnew.

UW-Eau Claire and UW-La Crosse and UWSP should battle it out for the top three positions in the Wisconsin State University Conference race. Witt labeled the Bluegolds as the probable favorite since they earned the title last year.

The Pointers opened the season Saturday by easily winning a triangular over Parkside, Carthage and Whitewater.

Pointer Greg Schrab was the individual medalist with a time of 20:05.

UWSP takes on UW-Milwaukee in Milwaukee Saturday.

Next Week:
Pointer Golf Invitational

Stickers ready for 1981 season

By Shannon Houlihan

The Women's Field Hockey team opens the 1981 season at home this Saturday at 12:00 against UW-Platteville and the team has a tough act to follow.

Last year was the most successful in UW-SP history. The Pointer women won all fifteen games against Wisconsin opponents, won the Wisconsin Women's Intercollegiate Athletic Conference tournament, and finished third in the regional tournament and eighth in the nation with an overall record of 30-6-1.

This year's team will be hard pressed to outdo last year's squad, but Coach Nancy Page has already set some lofty goals.

"I believe that we'll win the conference," said Page. One reason for Page's optimism is the Pointers have thirteen veterans returning, eleven of them are letter winners, including all conference goalie Lori McArthur.

Page expects the first year players to contribute speed and depth to the team. She says, "I am impressed with their overall athletic ability." As assistant coach John Munson puts it, "Boy, are they fast!"

Page, who was named Coach of the Year the past two seasons, admits it will not be easy to replace the five starters she lost last year. Four of the five were all conference performers.

"We'll miss them, but others are eager to take their

Nancy Page

places," said Page.

"We lost our two all time leading scorers, Mary Schultz and Ann Tiffe."

But Page and Munson have devised an offensive strategy that they hope will produce the most prolific offense yet. Rather than the usual four attack offense, the Pointers will be switching to six players on the attack.

Page plans to start seniors Michelle Anderson, Sara Boehnlein and junior Becky Streeter at forward. One forward position is still up for grabs. Also starting on offense will be seniors Barb Bernhardt, Cheryl Montanye and junior Shawn Kreklow.

Starting on defense will be seniors Karen Konopacki, McArthur, Lisa Varney and junior Valerie Schlaeger.

Continued from p. 19

The kicking specialists are Randy Ryskoski and punter Jon Kleinschmidt. Both have strong legs and give Stevens Point a stable kicking game.

— With the lack of experience on defense, the Pointers may have the same type of team they had in 1980. The offense will score its share of points. But unless the young talent on defense develops quickly, the Pointers will lose more often than not. This may be the team of 1983. But for now, they must pay their dues.

The first chance to see the Pointers is Saturday at 7:30 p.m. when they host Milton at Goerke Park.

1981 UWSP
Football Schedule

Sept. 12
Sept. 19
Sept. 26
Oct. 3
Oct. 10
Oct. 17
Oct. 24
Oct. 31
Nov. 7
Nov. 14

Milton 7:30
Whitewater 7:30
at St. Norbert 1:00
at La Crosse 7:30
Eau Claire 2:00 (HC)
at Superior 1:00
Stout 1:00
at Oshkosh 1:00
River Falls 1:00
at Platteville 1:00

TAKE CHARGE

There's a revolution going on in the USA today!

The proof is in the sweaty but slimmer faces of exercisers working out. Americans by the droves are taking charge of their own well being. Join the movement!

At the Scandia Spa you will have:

- the ultimate in exercise equipment including free weights
- individually tailored exercise and diet programs
- lively exercise and aerobic dance classes
- workouts to suit your schedule
- sauna and a sun room
- sparkling locker and shower facilities
- a spirited and creative staff to serve you.

You are invited to be our guest for a free tour of the club. We offer a special student membership rate. Call for an appointment.

A Unique Health Club and Fitness Center.

the
scandia spa

Northpoint Shopping Center
341-7820

SPORTS/SHORTS

Dick Bennett, veteran basketball coach at UWSP, has withdrawn his name from consideration for the same post at St. Cloud State University in St. Cloud, Minnesota.

He was one of six finalists for the St. Cloud position.

Bennett expressed appreciation to St. Cloud State officials for their interest. "I have officially withdrawn as a candidate for the St. Cloud basketball position. My place at this time in my life is in Stevens Point. I am flattered that St. Cloud was sincerely interested in me."

Dick Bennett

Jeff Ellis, standout walker for the UWSP men's track team, finished third in the 10,000 meter walk in the NAIA National Meet at Houston last month.

Ellis, the defending champion in the event, had his second best time ever at 47:03.0 in finishing third.

Rick Sharpe, walking for UW-Parkside, won the event with a new record time of 44:05.0. The old mark was 44:50.0.

Ellis, a senior from New Berlin, has won the event three times in both indoor and outdoor competition.

The Pointer Sportsline is 346-2840.

Intramurals is kicking off the 1981-82 year with football. Men's on-campus teams started September 8. Women's and men's off-campus teams entries are due September 10. Co-ed football and volleyball entries are due September 16. September 16 is also the deadline for the Men's Fall Softball Tournament. Punt, Pass & Kick will be held September 21, 24 and 30 from 4:00 until 5:30.

The Turkey Trot will be held September 18, 25, 28 at 4:30 at the University Lake.

Building Hours are 3-10:15 p.m., Monday through Friday. Pool hours are 7-10 p.m. Monday through Friday and 12-3 and 6-9 p.m. on Saturday and Sunday.

Entry forms are now available at the Merrill Recreation Office for the 1981 "Merrillathon", 12.6 mile mini-marathon to be held on Saturday, October 10, at 10:00 a.m., beginning at the junction of Highways 51 and 64. Entry fee is \$5 per person up to the October 5 deadline and \$6 per person thereafter.

including the day of the run.

Age categories for both men's and women's competition is as follows: Under 16, 16-20, 21-26, 27-35, 36-41, and 42 and over. Trophies will be awarded for first place finishers. Second and third place finishers will receive medallions. All finishers will receive a participation T-shirt.

Registration on the day of the run will be held from 9:00-9:45 a.m. at the Sheriff's Department parking lot. Shower facilities will be available.

Anyone requesting entry forms should send a self-addressed stamped envelope to Karyn Lafky, Recreation Department, 1004 East First Street, Merrill, WI 54452, or to Dee Olsen, Merrill Area Chamber of Commerce, 200 North Center Avenue, Merrill, WI 54452.

The first national all-veterans wheelchair games, featuring track and field events and swimming and table tennis competition, will be held at the Richmond, Va., Veterans Administration Medical Center starting Sept.

18. Sponsors say they already have received entries from all parts of the nation for the three days of athletic and social events.

The Richmond games are the first national wheelchair games limited to veterans and are planned as an annual event.

Competition will include wheelchair dashes and distance events, motorized wheelchair races, discus and other field events, weight lifting, swimming, billiards and table tennis.

The first day of the games will feature swimming, weight lifting and billiards competition. The second day will be devoted to track and field events, plus table tennis tournaments. An awards ceremony will end the competition on Sunday, Sept. 20.

Veterans interested in competing in the games are urged to contact the nearest VA medical center or telephone Muriel Barbour, coordinator of the games, at 804-231-9011.

The Pigskin Prophet

By Quinc Adams

Although the Pigskin Prophet did not appear in last week's issue, The Pointer's fearless forecaster is officially back in print, recovering from a 7-6 record (pending the Monday night game) and ready to tackle Week Two:

PITTSBURGH 21, MIAMI 17 — Dolphins looked impressive last week, but look for Steelers to prove they've still got it.

WASHINGTON 23, GIANTS 10 — Redskins' highly-touted offense clicks into gear.

LOS ANGELES 30, NEW ORLEANS 20 — Pat Haden should keep the Saints in the game for awhile, but the Rams will eventually wear them down.

ATLANTA 24, GREEN BAY 21 — Neither team has a secondary, but Atlanta's running game should make the difference.

KANSAS CITY 20, TAMPA BAY 17 — Bill Kenney directed Chiefs to 37 points against Pittsburgh.

PHILADELPHIA 23, NEW ENGLAND 20 — Coaching and quarterbacking are the keys here.

CHICAGO 20, SAN FRANCISCO 17 — The breaks will fall Chicago's

way this time.

DALLAS 38, ST. LOUIS 17 — This one'll be history by halftime. I wonder what Neil Lomax's autopsy will show. And the rest of the schedule...

Denver 24, Seattle 20; Cleveland 23, Houston 20; San Diego 30, Detroit 17; Cincinnati 16, New York Jets 13; Buffalo 20, Baltimore 16; and Oakland 20, Minnesota 14.

UWSP second at La Crosse

The UWSP men's golf team started off the 1981 season by tying for first place in a triangular and by tying for second with UW-La Crosse in the nine team La Crosse Invitational.

The Pointers toured the Maple Grove Country Club with a score of 392 to match UWLC. UW-Eau Claire won the meet with a score of 386.

Sophomore Mark Schroeder led the UWSP contingent with an 18 hole score of 75 which tied for third place in the individual standings. Other UWSP scores were registered by

Brian Johnson and Kurt Hoppe, 76; Bob Vanden Elzen, 81; and Dick Rebne, 84.

The Pointers return to action tomorrow when they host the Pointer Invitational at the Stevens Point Country Club.

QUIZ

Questions:

1. Ten years ago this month, Milt Pappas of the Chicago Cubs pitched a no hitter against the San Diego Padres. In fact, Pappas barely missed pitching a perfect game. Who was his counterpart on the mound for the Padres? Hint: Today, he's a Milwaukee Brewer.
2. Who threw the longest touchdown pass in UWSP football history?
3. Have the Green Bay Packers ever experienced a winless season?
4. The largest margin of victory ever for a UWSP football team is 108 points. Name the Pointers' opponent and the year it happened.

Answers:

1. Mike Caldwell.
2. Brian Demski. He threw an 89-yard touchdown pass to Phil Hassler vs. Whitewater in 1979, the longest in Pointer football history.
3. No.
4. UWSP whalloped St. Norbert College 108-0 in 1921.

TRADEHOME SHOES

15% OFF

Thru Sept. 30th
All Purchases With College ID's

- Casuals
- Boots
- Hikers
- Clogs
- Athletic
- Dress
- Handbags

TRADEHOME

Downtown Stevens Point Next To Citizens Nat. Bank

Leather Footwear At Affordable Prices.

contemporary
entertainment
PRESENTS

UAB Mini-Concert Kickoff!

LONNIE BROOKS BLUES BAND

"An impressive guitarist."

—N.Y. Times

In 1980, Lonnie Brooks was a featured performer at the world's largest music festival, ChicagoFest. His stage work showcases his scorching and hard driving style, so plan to attend this very special performance.

LONNIE BROOKS

**FRIDAY, SEPTEMBER 11
PROGRAM BANQUET ROOM 8:00 P.M.**

ADMISSION \$2.50

(In keeping with the theme of this show,
we've arranged to have BLUE BEER
available at the performance!)

ALSO ...

The first UAB OPEN MIC of the year is Thursday,
Sept. 10. Sign up at 7:30, performance is at 8:00
in the U.C. Coffeehouse.

Be there early to get a spot!

UNIVERSITY FILM SOCIETY PRESENTS

DAYS OF WINE AND ROSES

WITH: JACK LEMON
LEE REMICK
JACK KLUGMAN

Parent's Mag. Special Merit
Award. — Nominated Five
Academy Awards.

Won Academy Award for
best song.

TUES., SEPT. 15
PBR

WED., SEPT. 16

Wisconsin Room
7:00 & 9:15

ADM. \$1.25

WELCOME BACK!

Campus Records & Tapes BEFORE YOU SHOP ANYWHERE!

CHECK OUR PRICES. YOU'LL BE IMPRESSED! REALLY!

"WE'VE GOT IT ...
... OR WE'LL GET IT!"

"YES WE HAVE WOMENS MUSIC"

CHECK US OUT

The University Activities Board (UAB) is here to provide quality student-gearred activities ... and we're looking for people who are interested in helping to plan this year's events. If you'd like to learn more about UAB, or how you can join the UAB team, we'd like to invite you to a very special "getting acquainted" evening. Here are some of the areas you can get involved with ...

- () **SPECIAL PROGRAMS**
Homecoming, mime, comedians, winter carnival.
- () **CONTEMPORARY ENTERTAINMENT**
Coffeehouses, mini-concerts, and major concerts.
- () **LEISURE TIME ACTIVITIES**
Outdoor recreation, travel, mini-courses.
- () **VISUAL ARTS**
Films, audio visual entertainment.
- () **PUBLIC RELATIONS**
Writing, media relations, newsletter production, advertising.

WE'D LIKE TO MEET YOU!

MONDAY, SEPTEMBER 14

U.C.-COMMUNICATIONS ROOM 7:00

FREE MUNCHIES!

PROGRAMMING

YOUR ENJOYMENT

POINTER PROGRAM

THIS WEEK'S

Sunday, September 13

LIVERPOOL—Yeah, yeah, yeah, it's a bloomin' tribute to The Beatles, live in the Quandt Fieldhouse at 7 p.m. The production features clones of John, Paul, George, and Ringo, as well as Elvis, Buddy Holly, a backup band, and slides and movie footage of those lovable mop-tops. All you need is love—plus \$7.75-8.75 for Reserved Seating tickets, which you can get at the UC Info Desk and Graham Lane Music here in Point, Galaxy of Sound in Wisconsin Rapids, and the Tea Shops in Marshfield and Wausau. This fab event is brought to you by WSPT 98FM and the UWSP Athletic Department...tnehtrepsw yb uoy ot thguorb si tneve baf siht

20 years in the business. Admission to this blues feat is \$2.50.

Sunday, September 13
LIVERPOOL—see This Week's Highlight.

SPORTS

Saturday, September 12
UWSP FOOTBALL—Our guys vs. Milton. The Shrine Game kicks off at 7:30 at Goerke Park. Tickets are \$2 for students with ID. Reserved tickets are \$3.50.

RADIO

Thursday-Wednesday, September 10-16

WWSW 11TH HOUR SPECIALS—Tune in to campus radio, 90FM at 11 p.m. to hear these albums in their entirety: Thursday, Survivor, Premonition; Friday, The Rolling Stones, Tattoo You; Saturday, Triumph, Allied Forces; Sunday, Gil-Scott Heron, Reflections; Tuesday, Paul Desmond with the Modern Jazz Quartet; Wednesday, Atlanta Rhythm Section, Quinella.

Sunday, September 13
WSPT SUNDAY FORUM—Quick, what game show was once hosted by Mike Wallace? Which soap opera featured Carol Burnett in its cast? For the answers to these and other earth-shattering questions, tune in to 98FM at 10 p.m. The guest is TV trivia expert and author of Total Television, Alex McNeil.

VideoBeam in the UC Coffeehouse, from 7:30-11 p.m. Tonight it's the world champion Oakland Raiders against the Minnesota Vikings.

Music

Thursday, September 10
UAB OPEN MIC—Here's your chance to be a coffeehouse superstar. Just park it behind the mic tonight and cut loose. Starts at 8 p.m. in the UC Coffeehouse.

BLUE MOUNTAIN BLUEGRASS will give a free performance in the Pfiffner Park Bandshell from 8-10:30 p.m. This toe-tappin' event is sponsored by Ella's Restaurant.

Friday, September 11
UAB MINI-CONCERT—The Lonnie Brooks Blues Band will open up the Mini-Concert season in the UC Program Banquet Room at 8 p.m. (not 9 p.m. as previously scheduled). Brooks, who toured and recorded in France in 1975 and turned in a blistering performance at Chicagofest in August of 1980, is suddenly being touted as a hot new property—after

the Steiner Hall Pit Area at 8:30 p.m. They don't make them like this anymore.

games ♡ ♦ ♣

Saturday, September 12
THE GREAT RAFT RACE takes off from Jordan Park at 1 p.m. You and your homemade or inflatable raft must be there by 12:45 for inspection. There's a \$2 entry fee, and prizes will be awarded for first, second, and third places, as well as for the most original raft. Entry forms and more info can be had from the Rec Services desk. And hey, splashing is allowed.

apt

Friday, September 11
ORIGINAL ORIENTAL ART will be exhibited and offered for sale in the Fine Arts Building between 10 a.m. and 5 p.m. The exhibit will include etchings, woodcuts, lithographs, and watercolors.

Sunday, September 13
FOUR WISCONSIN PHOTOGRAPHERS will show representative work in the Edna Carlsen Gallery exhibit, through September 27. An Opening Reception will be held Sunday night from 7-9. Regular hours for the gallery are: Monday-Friday, 10 a.m.-4 p.m.; Monday-Thursday, 7-9 p.m.; Saturday & Sunday, 1-4 p.m.

PARTY!

Saturday, September 12
CORN, CORN, AND MORE CORN—the Sigma Tau Gamma Little Sisters are throwing their first annual Corn Fest from 1-5 p.m. in Bukolt Park. Tickets are \$5 in advance (available in the UC Concourse) and \$5.75 at the door. There'll be corn, beer, and music provided by Canyon.

WELCOME BACK PARTY—this bash is being thrown by the Inter-Greek Council and your friendly neighborhood Student Government. Look for it in the UC Coffeehouse, from 9 to 12:30 p.m. Music will be provided by the Overland Strings Band, beer and "alternative beverages" will be served, and the whole deal will only cost you a buck.

Wednesday, September 16
COMPUTER PORTRAITS—Ever wondered what you'd look like as a computer printout? Me neither. But since you can find out for \$1, what the heck. Haul your input over to the UC Concourse between 10:30 a.m. and 3:30 p.m.

HIGHLIGHT

NIGHT LIFE

Thursday & Friday, September 10-11

THE DAVE PETERS TRIO will jazz up The Restaurant Lounge, from 8:30-12:30 p.m. I know it ain't rock 'n' roll, but you might like it anyway.

Saturday, September 12

MISS AMERICA PAGEANT—Ron Ely (former TV Tarzan) fills in for Bert Parks in this cavalcade of curvaceous (and, uh, talented) cuties 9 p.m. on NBC. This program should be avoided by feminists and persons who are on a schmaltz-restricted diet.

Sunday, September 13

EMMY AWARDS—Tune in to CBS at 7 p.m. to see TV stars give each other awards. This 33rd edition of the annual award program promises less pomp and more circumstance—in the form of several musical production numbers. We'll see.

Monday, September 14

MONDAY NIGHT FOOTBALL will be on the

movies

Thursday & Friday, September 10-11

TERROR TRAIN—An "innocent" New Year's Eve frat party on a chartered train takes a turn for the awful when an asylum escapee starts rubbing out passengers. What's his loco motive? Find out tonight (or tomorrow, if you can stand the suspense) in the Knutzen pit area at dusk. The folks at UAB are bringing you this one free.

Thursday, September 17
THE BIRDS—Hitchcock's terrifying vision of nature gone awry will be shown in

Specials Of The Week
Sept. 7 to Sept. 11, 1981

Drink Special
Pina Colads \$1.50
Imported Beer Special
Moosehead—Canada \$1.00
Wine Cart

featuring fine varietal wines
by the glass \$1.25 per glass
Complimentary taste

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

Thursday & Friday Nights
8:30-12:30
Dave Peters Trio

VOTE!

STUDENT GOVERNMENT ELECTIONS FOR STUDENT SENATORS

SEPT. 16th and 17th VOTING CENTERS:

Fine Arts (Court Yard or Comm. Building)	9:00 a.m.-4:00 p.m.
Letters And Science (Lobby-CCC)	9:00 a.m.-4:00 p.m.
COPS (Lobby Area)	9:00 a.m.-4:00 p.m.
CNR (Lobby Area)	9:00 a.m.-4:00 p.m.
DeBot	4:00 p.m.-5:00 p.m.
Allen	5:00 p.m.-6:00 p.m.

**VOTE IN THE COLLEGE OF YOUR MAJOR—STUDENTS WITH UNDECIDED
MAJORS VOTE IN THE COLLEGE OF LETTERS AND SCIENCE. (LOBBY CCC).**

(SAMPLE SGA BALLOT)

College Of Your Major

Read Directions Carefully.

**Check Only The Allowed
Number Of Senators
Stated In Directions.**

1981-82 STUDENT SENATE ELECTION BALLOT COLLEGE OR FINE ARTS

**PLEASE CHECK ONLY 3 OF THE FOL-
LOWING NAMES.**

- () John Doe**
- () Jane Doe**
- () Joe College**
- () David Laing**

SGA

What's Happenin'

with Jack and Ed

If you read last week's disturbing letter to the editor from Biff Cartwright, former executive secretary of United Council, some questions immediately come to mind about United Council (UC). Why are we (the students at UWSP) giving approximately \$10,000 a year to an organization that appears to have become the political forum of the UW-Madison and UW-Milwaukee student governments?

And, if UC is functioning as a forum for the political views of the Madison and Milwaukee student governments, should Stevens Point remain an active member of UC?

These two serious questions face not only Stevens Point, but La Crosse, Oshkosh, Stout, River Falls, Superior, Platteville, Green Bay, Whitewater, and Parkside.

For now the Executive Board of Stevens Point's SGA is taking a wait-and-see approach to the whole mess. We see UC as an organization with tremendous potential in the areas of student lobbying and student services. In these times of tuition increases and university budget decreases, it is essential students have some type of input into decisions that affect their education

which will in turn affect the rest of their lives. UC can be that type of student input.

However, there is a limit to anyone's patience.

Sometime down the road, after the whole of United Council's performance is in, Stevens Point will have to make a decision on the value of United Council and the benefits it offers Stevens Point students. At that time we can decide whether we need to be a member of United Council.

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

National Ban Handgun Violence Week

This promotion, scheduled for October 25-31, is cleverly named as it skirts the issue of handgun control and concentrates on handgun violence—something we all are against. We are in the process of drumming up support for this worthy endeavor. If you are interested or need more information please call Ed or myself at X3721.

Senate Elections

Senate elections are a week and a half away, so those of you who are interested in student government stop by the office and get your nomination papers. We are located in the Student Activities Complex of the University Center.

Acronym of the Week

SPAAC—Student Programming Analysis Allocation Committee is a committee of Student Government that allocates, with Senate approval, \$16,000 of student fees for programming, e.g. bringing in a lecturer, an artist, or to sponsor an activity such as a rugby tournament or a band.

IMPORTANT DATES

September 14—Nomination papers for Senators due at 4:00 p.m. in the SGA office

September 16-17—Senate elections in the four colleges and eating halls

September 19—Senator's workshop at Iverson Park

September 20—First Senate meeting, 7:00 in the Wright Lounge

September 25-26—Campus Leaders Association Workshop

Continued from p. 18

probably around \$60-\$80.

Other Student Aid Programs

Authorizations for the other campus-based programs, NDSL, SEOG, and the College Work-Study Program have been frozen at the current level of appropriation for the next three years. This means that this year's appropriation levels will become the spending limits for the next three years. They are as follows:

National Direct Student Loan—\$286 million
Supplementary Educational Opportunity Grant—\$370 million
College Work-Study—\$550 million

The interest rate on the NDSL will be 5 percent, up from 4 percent.

Social Security Benefits

The Social Security benefits which are given to students whose parents are deceased will undergo changes as well. Currently, the program costs \$2 billion dollars and has approximately 800,000 recipients. The Administration has suggested that no new people receive the benefits as of June, 1982 and current recipients' benefits will be reduced by 25 percent.

Emergency Loan Program

The UWSP Emergency Loan Program is for all practical purposes dead. It died several years ago because people didn't pay back their loans. The program worked well for years because billing was handled through the school comptroller and loan fees could be collected along with tuition costs. But when questions of legality eroded this collection method, students more frequently

paid just tuition and neglected their emergency loans. Consequently, the program ran out of funds. Presently, there is a very small amount in this fund but the financial aid office prefers to use this money only in a dire emergency. In the case of an overdue aid check prompting landlord consternation about late rent, they would rather try to call the landlord and reason with him, likewise with other debt situations.

The above mentioned programs are but some of the many which contribute to today's students ability to finance their educations. These were chosen for close

examination because of their universality and scope of changes.

Veterans are recommended to check with their nearest V.A. to catch the latest word on the extension of the "two" for "one" G.I. Bill.

On a similar note, native Americans are encouraged to inquire about the Indian Student Assistance Program at their campus Financial Aid Office.

Now is also the time to pursue departmental grants and scholarships, some of which never get awarded. If

students are really serious about procuring an education, and they're willing to vigorously pursue all possible funding sources, maybe, just maybe, they can keep the extended fishing trips to a minimum.

Tau Kappa Epsilon

"The Fraternity For Life"

What TKE can offer you:

- SCHOLARSHIP
- SOCIAL AWARENESS
- LEADERSHIP
- A CHALLENGE

A Fraternity is composed of intangibles which a man can best understand through personal experience.

For More Information
Contact

Box 82, University Center

Continued from p. 17

Moodies

piece on the keyboards. He's more than up to the task and space cadets should especially enjoy his capabilities.

Alas, the pop spectrum is also well represented, particularly in two tunes, "Talking Out Of Turn" and "Meanwhile." We consciousness expanded purists believe both are out of place on what is otherwise such a well-conceived and performed LP. However as a poor starving college student, there are not many things I wouldn't do for large sums of money either. In their defense, neither song really has anything to be ashamed of. Both will undoubtedly be the only listenable songs on Am radio if that's to be their niche.

Finally for those of you who have never been exposed to a rock 'n' roll band circa 1979 and your idea of a rock institution is Syd Vicious.

"Long Distance Voyager" might even satisfy your cravings, at least with Graeme Edge's semi-new wave "22,000 Days." This song about the average life span is a mosaic of punk, new wave, and the Siberian Soldier's Choir from Dr. Zhivago.

22,000 days, 22,000 days, its not a lot
It's all you got, 22,000 days
So start the show and this time
Feel the flow and get it right

"Long Distance Voyager" is a sign to the music world that the Who isn't the only classic act that can successfully unretire. It's not quite up to snuff with the Moody Blues' best efforts but in the presence of the funeral offerings by many of today's most popular musicians, this disc is like a second lease on a part of life that was feared long ago.

BAD BOY

the **alibi**

THIS

SEPT. 13th

Bad Boy

IS

EXCITING
HIGH ENERGY
BLOCKBUSTING
ROCK-N-ROLL

ADMISSION: \$2.50

SUNDAY

SUNDAY

DOWNSTAIRS:

NFL HAPPY HOUR

12:00 Noon-6:00 P.M. 50¢ Supa-Beers

50¢ Shots After Every
Packer Touchdown

UPSTAIRS:

LIVE ENTERTAINMENT
Doors Open At 7:00 P.M.

WEDNESDAY

OLDIES NIGHT

65¢ BLATZ

12 OZ. BOTTLE

WIN A BAR LIGHT

MONDAY

**DYNAMITE
DOLLAR NIGHT**

\$1.00 Pitchers
7-10

THURSDAY

TOP BOTTLE NIGHT 6-10

Heinekin - Moosehead - 2 Lowenbraus

\$1.00

DOWNSTAIRS:

RUGBY HAPPY HOUR 6-9

\$2.00

All The Beer You Can Drink

TUESDAY

UPSTAIRS:

LADIES NIGHT

7-10 (NO MEN)

35¢ B-Brand 35¢ Taps 45¢ Cordials

DOWNSTAIRS:

7-10 **LITTLE SISTERS**

HAPPY HOUR

\$2.00 All The Beer You Can Drink

FRIDAY

HAPPY HOUR

4-8

BEAT THE CLOCK

for sale

FOR SALE: New sheets and mattress pad for a twin bed, \$10; Camptrails Frame Pack with hip belt, \$20; electric griddle, \$8; Chinese Wok with utensils, \$10; electric kettle, \$8; ten gallon aquarium, \$30, complete set-up; 5 nature posters, \$2.50 takes all; drafting supplies, \$12; vaporizer for plants, \$10; dulcimer, \$40; men's navy blue pea coat, size 40 (nice), \$25; albums and cassettes, Rock, \$1.50 each; tea set, \$8; Mr. Coffee glass decanter, \$2.50; Speak Chinese Lessons 1-6, \$2. Call 345-0704.

FOR SALE: Portable Panasonic B&W T.V. 9" screen — \$30.00; AM-FM Delco GM car stereo-one 9" speaker — \$30.00; three 4 ft. tube fluorescent lights \$10.00 each; floor to ceiling floor lamp w-3 shades — \$10.00. Call 341-2895.

FOR SALE: Pioneer CT-F9191 stereo cassette deck. Mic-line mixing, memory play-record, dual input & output jacks. New - \$475.00, will sell for \$225.00. Tom - 344-2105.

FOR SALE: 1976 Honda 200 cycle, 3800 miles, like new. Call 345-0646 after 6 p.m.

FOR SALE: One 10x11 Baja beige-gold carpet. With purchase receive two free tickets to the beer blast following sale. Call 345-0157.

BOOKS FOR SALE: Consumer Finance by L. DeSalvo, Economics-Study Guide, R. Bingham, 6th Edition, Accounting Paper Analysis pad, 8 columns. Call Jean at 344-2985.

CAR PARTS FOR SALE: Two summer tread H78-15 mounted and balanced \$25.00 for pair; one snow tread H78-15 \$7.50 (not mounted); AM Radio (picks up WTMJ-Milwaukee in Stevens Pt.) \$25.00; G78-14 tires (one in good condition-\$10.00, one good for spare-\$6.00) Both are mounted and balanced; much more. 344-8556.

FOR SALE: New, unused 18x24 portfolio with acetate pages. \$50.00. Ask for Terry Wanta, daytime, at 346-3654.

STEREO STUFF FOR SALE: Sherwood s7200 40 watt per channel receiver-amplifier; Pioneer PL15D turntable with Shure M75ED Type 2 cartridge; TEAC A420 cassette deck (only \$45); Pioneer TS-x6 2-way car stereo speakers. 341-2234.

FOR SALE: Time-Life photography books. Set of 7, various titles. 341-2234.

BOOKS FOR SALE: Interpreting Our Heritage, Readings in Environmental Interp., Biological Conservation, A Tree Grows in Brooklyn, Maggie: A Girl of the Streets, American History before 1877, The Return of the Native, The Armada, Images of the American City in the Arts. Call 341-0803.

FOR SALE: RCA stereo-AM-FM radio console — \$50, Ford van seat, NEW — \$50, Lullabye 6 year crib — \$50. Call 423-6107.

FOR SALE: Marantz receiver; 30 watts per channel, 1 1/2 years old, .05 percent distortion. \$130. 341-3332 Kim or Jim.

FOR SALE: Speakers — Matrecs 3-way, 9 mos. old. \$225 pair. 345-0598, ask for Sonya.

FOR SALE: Wet suit jacket for 6' male, hood, gloves, boots, weights and belt. See Jim in room 25, LRC.

FOR SALE: Suzuki GS450, brand new, full warranty, best offer. Call 341-7247 at night.

free student classified

wanted

WANTED: Female to share a dbl. room this semester. \$400.00 rent includes heat and water, 1 block from campus, fireplace, 5 min. to classes. Call 344-3519 anytime. Be persistent, leave message.

WANTED: One male to live in furnished house with four others. Single room for fall and spring 1981-82. \$450-semester. 341-7478.

WANTED: Two males to rent house with 3 others for 1981-82 academic year. Beautiful lower level, one block from campus on Clark Street. Call 341-7793, ask for Tom.

WANTED: Volunteers for various programs and projects at the Women's Resource Center. Call 346-4851, or stop in at 2101-A Main Street for more information.

WANTED: Set of weights, preferably with bench. 345-0016 — Bob.

announcements

QUALITY CHILD CARE ON CAMPUS — The University Child Learning and Care Center has openings for summer and fall. Children of students and faculty-staff are eligible to enroll. For registration information call 346-4370.

KITTY: 14 weeks old, copper eyes, brown & gray to black tortoise shell, female, declared healthy by vet and has shots, not finicky, loves to be cuddled. Yours if you call 341-6292.

STUDENTS: Bring this ad and your ID to 509 Evergreen Villa, 1905 N. 2nd Drive for special discounts on jewelry and watches. All jewelry is covered by a 15 day money-back warranty from me and a lifetime limited warranty from the manufacturer. We have genuine stones as well as synthetic stones. Free catalog and order sheet. (40 percent student discount until September 20).

TO RENT OR SUBLET: Two bedroom apartment, unfurnished. \$220-mo. includes heat and hot water. 345-0831 or 341-1310.

ULTRALIGHT FLIGHT SEMINAR Saturday, 19 Sept. 9-5 — Complete ground school; Ultralight aircraft buying advice; lunch; flight demonstration; powered hands-on experience with the Eagle, \$45 fee; for information call Mike Pagel 341-7346 or Ken Williams 341-6828 (evenings).

The Fisheries Society will hold a short general meeting Thursday, September 10th at 8 p.m. in the Debot Blue Room. Refreshments afterward. Everyone invited!

The College of Natural Resources **PEER ADVISING CENTER** is now open! Come and see us in Room 129 CNR from 9 a.m.-3 p.m. daily to find the answers to your questions or just have a chat. We're students helping students!

You are invited to attend an information and registration meeting of the Association for Community Tasks (A.C.T.) on Thursday, September 10 at 7 p.m. in the Program Banquet Room of the university Center. A.C.T. is a student volunteer program which enables you to acquire new knowledge and skills through volunteer experiences in the community.

employment

ATTENTION SKIERS: Positions available for Marketing Coordinators and Marketing Manager. Part time position involves marketing and promoting high quality ski and beach trips on campus. Earn commission plus free travel. Highly motivated individuals with Rocky Mountain ski experience required. Call Summit Tours, Parkade Plaza, Columbia, MO 65201. Phone: 1(800) 325-0439.

COLLEGE REP WANTED to distribute "Student Rate" subscription cards at this campus. Good income, no selling involved. For information and application write to: Campus Service-Time Inc., 4337 W. Indian School "C", Phoenix, AZ 85031.

Continued from p. 10

unable to meet the documented financial needs of Wisconsin undergraduates who applied on time. Funds available were \$8.5 million short of the amount needed.

Douma's staff received 2,600 more applications for financial aid than in the previous year by the March 1 deadline last spring. The staff managed to process 15,000 applications for Guaranteed Student Loans by Aug. 24, compared with 7,200 a year ago. Although the average aid package was up about \$300 per student, students had to take Guaranteed Student Loans to make up for an average deficit of \$700 per student in other forms of aid.

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

VETERANS SEEKING INFORMATION ON VA DUE TO TREATMENT MAY CONTACT ANY VA OFFICE.

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

Gamber-Johnson Announces Factory Warehouse Close-Out Sale

Prices Greatly Reduced!

Sept. 12 9 A.M.-2:30 P.M.

Featuring modular bookcases, excellent for dormitories or apartments.

Also these sharp, sturdy audio racks —perfect for your stereo system.

GAMBER-JOHNSON, INC.

Quality Manufacturers for over 2 decades
801 Francis Street, Stevens Point, Wisconsin 54481
(Directly west of Point Brewery)
(715) 344-3482

AND UW-SP ATHLETIC DEPT.
PRESENT

"LIVER^{UK}POOL"

THE WORLD'S GREATEST TRIBUTE TO THE **BEATLES**

ALSO TRIBUTES TO ELVIS AND BUDDY HOLLY
IN CONCERT THIS SUNDAY
7:00 P.M. at **QUANDT FIELD HOUSE**
ON UW-SP CAMPUS
TICKETS \$7.75 AND \$8.75 FOR RESERVED SEATING

TICKETS AVAILABLE AT CAMPUS INFORMATION DESK AND
GRAHAM LANE MUSIC — STEVENS POINT, GALAXY OF SOUND — WISCONSIN RAPIDS,
THE TEA SHOPS — MARSHFIELD & WAUSAU
OR SEND SELF ADDRESSED, STAMPED ENVELOPE TO:

"LIVERPOOL"

STUDENT ACTIVITIES OFFICE
UW-STEVENS POINT
STEVENS POINT, WI 54481

Carlton Productions