

The Resource Center

Our headquarters and the cornerstone of our organization is the **Resource Center**. Feel free to stop and read LGBTQ books, movies, check out resources or just hang out! The RC is in the Basement of the Dreyfus University Center (DUC, Room 070B) and is available as a safe space to all people! If you have any questions about the RC or its events, please come stop in during our office hours, or email the Gender and Sexuality Alliance.

Email: gsa@uwsp.edu

Get In Touch!

Visit us on campus at the
UWSP Dreyfus University
Center 070B

UWSP Gender-Sexuality
Alliance (Facebook)

UW-Stevens Point Gender & Sexuality Alliance

*"Proudly Serving UW-Stevens Point's
LGBTQ Community Since 1978"*

Dreyfus University Center 070B

Who We Are

The Gender & Sexuality

Alliance is designed to:

1. Support students and staff of all sexual and gender identities at the University of Wisconsin-Stevens Point (UWSP) and in the Stevens Point community;
2. Serve as the representative body for the lesbian, gay, bisexual, transgender and queer (LGBTQ) student population.
3. Provide students and community members with educational, cultural, political and social programming;
4. Promote campus activities on LGBTQ issues and serve as an information source for the students and staff attending or working at UWSP;
5. Provide an outlet for students to gain leadership experience through membership;
6. Educate the community about issues concerning the LGBTQ community and its allies;
7. Advocate for positive social change on the behalf of all LGBTQ students and allies.

How to Get Involved

Check Out Our Events!

- ⇒ **Speakers** - Past speakers/entertainers have included spoken word artist Andrea Gibson, blogger Tyler Oakley, LGBT activist Zach Wahls, and many more.
- ⇒ **Social Programs** - Picnics, dance nights, singles auctions, interactive theater, and more!
- ⇒ **Educational Programs** - Inappropriate questions panels, coming out stories, faith panels, trans* workshops, ally workshops, and more!
- ⇒ **LGBT Cultural Experiences** - Equality marches, annual drag show & trips to Plan LGBT night clubs in Madison, WI.

Other Campus Resources

Faculty & Staff Gay-Straight Alliance (FSGSA)

“The mission of UWSP’s FSGSA is to be a visible presence on campus and bring together LGBT individuals and their allies across all areas of the university for the purpose of reducing fear, prejudice and discrimination. Education on LGBT issues and promote a safe and open environment at UWSP in order to welcome, encourage, discuss and support diversity.”

Office of Multicultural Affairs

The MCA houses a comprehensive virtual resource page dedicated to connecting LGBT and allied students, faculty and staff with additional information on campus resources.

Safe Zone Training

SafeZone workshops seek to educate, inform and equip faculty, staff and students with the knowledge and skills necessary to create a safe and inclusive environment on our campus.

Training sessions cover common LGBT terminology, in-depth case studies, heteronormative bias, characteristics of an Ally, how to create a safe environment for all students and more!

