

pointer magazine

HALLOWEEN

pointer magazine

Oct. 27, 1983

Vol. No. 12

EDITOR:
Chris E. Celichowski

ASSOCIATE EDITORS:

NEWS:
Laura Sternweis
Joseph Vanden Plas

SPORTS:
Bill Laste

ENVIRONMENT:
John Savagian
Andrew Savagian

GRAPHICS:
Jayne Michlig
Assistant: Bill Glassen

COPY EDITOR:
Mike Daehn

PHOTOGRAPHY:
Rich Burnside
Assistant: Mike Grorich

FEATURES:
Kim Jacobson

MANAGEMENT STAFF:

ADVERTISING:
Kris Malzahn
Peter Waldmann

BUSINESS:
Dean Koenig

OFFICE MANAGER:
Elaine Yun-Lin Voo

CONTRIBUTORS:
Wong Park Fook
Tom Burkman
Max Lakritz
Cal Tamanji
Trudy Stewart
Bruce Assardo
Diane Tisch
Jill Fassbinder
Todd Sharp
Chris Mara
Steve Brilowski
Paul Gaertner

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.

CONTENTS

News

Halloween vandalism in Point... p. 5

Bentley booted out of United Council... p. 5

Interview with former Gov. Lee S. Dreyfus... p. 6

Voting information... p. 7

Features

Will kids come trick or treating at your door?... p. 11

Halloween in dormieland... p. 11

Portage County haunts... p. 11

Health Center costs... p. 14 & 15

Homecoming pictorial... p. 14 & 15

Sports

Pointers walloped on Homecoming by Whitewater 42-7... p. 18

Cheerleaders, pompon squad and band highlighted... p. 18

Where's the northern duck flight... p. 18

Sports shorts... p. 19

Environment

John C. Stauber asks crowd to Stop Project ELF... p. 21

Eco briefs... p. 21

Book review of Harvey Wasserman's "Killing Our Own," a documented account of America's radiation threat... p. 22

All houses wherein men have lived
and died are haunted houses. Through the
open doors
the harmless phantoms on their errands glide,
with feet that make no sound upon the floors.

Longfellow, Haunted House

Hatred unfit for a King

Last week Sen. Jesse Helms (R-N.C.) demonstrated that a thinly-veiled racism still remains with some "Americans."

As the Senate debated a bill to create a national holiday honoring the late Dr. Martin Luther King Jr., Helms lowered himself further than even his most vehement critics thought he could go.

Over the course of several days, he tried nearly every method possible to prevent a vote on the proposed holiday. First he went to court seeking the release of classified FBI documents that allegedly proved King's ties with known communists. He then tried to filibuster the bill but failed. When one method fell short, Helms sank lower to meet the challenge.

As the battle reached its climax, Helms attacked Sen. Edward Kennedy (D-Mass.) by exhuming memories of his two slain brothers. Kennedy had earlier criticized Helms for saying Dr. King preached a Marxist philosophy. Helms tactlessly reminded Kennedy that his argument was with his "two dead brothers," who had supposedly warned King of associating with communists, rather than he.

Even the most calloused political infighters in the Senate were shocked at the zealotry and viciousness with which Helms attacked King.

President Reagan, while publicly supporting a King holiday, revealed his unfortunately true feelings on the slain civil rights leader in a letter to New Hampshire Gov. Meldrim Thomson. He said the popular support for the proposed holiday was based on image and not reality. He later apologized to King's widow, Coretta Scott King, for the remark. While Reagan cannot be put under the same white sheet and hood with Helms, his remarks are distressing.

Helms constantly implied that King's alleged espousal of Marxism and association with communists conflicted with American ideals of democracy. Nothing could be further from the truth. King stressed non-violent social protest as a means for achieving long-overdue black civil rights. Such methods are encouraged and

implied in the U.S. Constitution. Perhaps Helms' knowledge of our constitutional freedoms are based on image and not reality.

Even if Dr. King was a communist, his right to the exercise of free speech is guaranteed by the Constitution and could only have been abridged if there was a clear and present danger to U.S. security. The Vietnam War was not such an instance. King's criticism of the war especially disturbed Helms. But his was not a voice in the wilderness. Millions of Americans clearly expressed their disapproval of our military intervention in the Southeast Asian war. King was singled out by Helms because he was popular, vocal and, most important to the southern segregationist, black.

Helms tried in vain to get the aforementioned FBI files released so the public could view, in Helms' myopic eyes, what a subversive Martin Luther King really was. In 1966 Haynes Johnson, a Pulitzer prize-winning journalist writing for the Washington Post, was invited by a top aide of FBI Director J. Edgar Hoover to view the files on King Helms so dearly valued. In a recent newspaper article he concluded, "Aside from hearsay, gossip and anonymous allegations, I saw nothing in the FBI materials about King that would warrant publishing a story. The real story was the campaign to destroy King's public credibility through selective leaks to the press."

Jesse Helms' perverse attempts to smear and degrade the memories of a man who stood for the highest American ideals of peace and freedom is a strong indication of what a sick, distorting disease racism is. It is the worst poverty of knowledge and the highest wealth of ignorance.

The many "Americans" who cling to this twisted ideology are also those too blind to recognize the heroic deeds of countrymen who exemplified the ideals they can only mouth hypocritically.

We would hope Jesse Helms and others of his sordid ilk could someday read these words, but the reading light under rocks must be terrible.

Chris Celichowski

Established 1981

This Week's Weather

Decorate your haunted house, let your jack-o-lantern shine. Dig out your trick-or-treat bag, hon, and have a Halloween-good time!

MAIN STREET

Week in Review

National Theatre of the Deaf

The National Theatre of the Deaf's Production of "The Hero with a Thousand Faces" will be staged at two performances, 2 p.m. and 7 p.m., Sunday, Oct. 30, at the Sentry Theatre in Stevens Point.

Since its founding in 1967 by artistic director David Hays, the troupe has been giving a unique performance style which blends the sign-language with the spoken word. The National Theatre of the Deaf is composed of ten deaf and two hearing actors, and each production is a total sensory performance. Theatre-goers viewing the performance will hear and see every word.

The play being performed is a new work based on Joseph Campbell's book, *The Hero with a Thousand Faces*. The stage version is a comedy about the influence myths and fairy tales exert on hapless man as he tries to come to grips with life's

dilemmas and paradoxes.

The performances of the National Theatre of the Deaf in Stevens Point are sponsored by the Wisconsin Coalition for the Arts and Human Needs (WISCAHN), a statewide non-profit organization committed to extending the availability of the arts to special populations.

Tickets for both performances are available at the Performing Arts Foundation, 407 Scott St., Wausau (715) 842-0988 and The Arts and Lectures Box Office, University of Wisconsin-Stevens Point (715) 346-3265. General admission is \$7. Reduced rates of \$3 are available for students, senior citizens, and persons with disabilities. Patron tickets for \$20 are also available which include a \$13 tax deductible contribution to WISCAHN plus a private reception following the 7 p.m. performance, hosted by former Governor and Mrs. Lee Sherman Dreyfus.

NCDT presents "the art of dance"

The North Carolina Dance Theatre will appear in Stevens Point at the Sentry Theatre at 8 p.m. on Sunday, Nov. 6.

Tickets for the performance go on sale Monday, Oct. 24 at the Arts and Lectures box office, Fine Arts Center, UWSP. The school's Arts and Concert Series is sponsoring the event.

Founded in 1970 by Director Robert Lindgren, the NCDT has become a sought after and highly acclaimed touring company.

"We're not a big money company," says Lindgren, "we're a touring company with high artistic standards."

Lindgren began his dance training in Canada; he has since studied in New York City and Paris, France. As a featured dancer with the Ballet Theatre and the New York City Ballet, tours have

taken him to South Africa and the Orient.

NCDT's Associate Director is Salvatore Aiello, who joined the company in 1979. As a dancer, Aiello has toured the Soviet Union with the Joffrey Ballet. As a choreographer, his ballets have been performed in the United States, Germany, and Canada. Much of the NCDT's repertoire will consist of Aiello's work.

During their performance at the Sentry Theatre, the company's 16 dancers will perform a variety of works — from classical to avant-garde — in a single program. A spokesperson for the company says that their repertoire will be high in energy and heavy in mood.

"We want to present dancers doing choreographer's work," says Director Lindgren, "We want to present the art of dance."

UWSP homecoming ritual has changed over years, Schallert

by Chris Celichowski

Both college students and alumni have come to expect Homecoming's arrival as an autumn ritual—no less predictable than trees shedding their colorful, leafy coats. But the quality, indeed the very arrival, of this scholastic tradition at UWSP cannot match Mother Nature's inexorable change of colors. These have been altered by fickle human decisions.

Dale Schallert, an assistant football coach at UWSP and a phy-ed teacher, began his career as a history instructor. He told the Pointer Magazine the Homecoming tradition has its roots in ancient harvest festivals.

"It was a chance for everyone in the community to gather for a fall get-together and celebrate the harvest," he said.

Although the focus has changed from food to football, the basic idea of a community-wide celebration remains, according to Schallert.

UW-Stevens Point has celebrated Homecoming annually since 1919, except in 1929 and 1943-45. In 1929 Central State College played its entire football schedule on the road, so there was no home date to celebrate a Homecoming. During World War II most prospective players were scrimmaging the Japanese, Germans, and

Italians rather than White-water, La Crosse or Oshkosh.

The college held a "Harvest Ball" during 1943 when only 266 students, 233 women and 33 men, were attending school here. The festival theme that year lends credence to Schallert's theory on Homecoming's origins.

As an annual event, this year's Homecoming shares common roots with its predecessors. However, its scope and specifics have varied greatly over the years.

Perhaps the most striking difference manifest over the years has been in the size and complexity of the Homecoming Parade. Excluding the big game, the Homecoming Parade was traditionally one of the most spectacular events of the entire celebration. The 1956 Homecoming Parade featured 24 different floats sponsored by various student organizations. Those who attended this year's parade can attest to the changes in this regard.

Rich Burnside, a 22-year-old lifetime resident of Stevens Point, remembers Homecoming Parades that featured a number of high school and independent bands in addition to the Pointer Marching Band. He said that number had gone down considerably in the last few years. This year there were six bands from the Ste-

vens Point area participating.

A Homecoming tradition no longer practiced, the bonfire, signaled the beginning of Homecoming festivities for many years. The freshman class was responsible for collecting firewood and other burnable materials for it. In 1966 the Class of '70 established a then-record bonfire 40 feet six inches high.

Few people I talked to could even speculate on the demise of the bonfires, however, some offered a plausible explanation. The university's tremendous growth in both student population and physical expansion have made it nearly impossible to safely stage a bonfire with the traditional burning in effigy of the opponent. There were plenty of open fields surrounding the Point campus 20 years ago, but these have been filled by dorms, food centers, etc.

The Pointer itself reveals the scaling-down of Homecoming. During the early 1940's, the paper came out with a special Homecoming edition printed on orange paper filled with articles touting Homecoming events. The articles touted the wholesome nature of Homecoming with a strong sense of school spirit and some sentimentality. By the 1980's the Pointer took a different view of the

Cont. on p. 24

News flash: The S.S. Mantle was sunk on Saturday, Oct. 22, when 10 half barrels burst, flooding the premises with fermented malt intoxicants. It was the worst party disaster in UWSP history. A list of drunken casualties will be released, pending notification of next of kin. (Photo by R.B.)

UWSP Arts & Lectures
presents

Tom Pixton harpsichord

Monday, November 14, 1983
8:00 p.m. Michelsen Concert Hall

Ticket sales begin
October 31, 1983

Public \$6.00
Youth & Senior Citizens \$3.00

Ticket Information: 346-4100

UWSP Students \$1.50

SOFT CONTACT LENSES

For Only **\$69.00**

Enjoy the comfort and easy-care of soft contact lenses at a price that's easy on the college student's budget (standard spherical lenses only). Eye exam and eyecare accessories available.

50% Off on All Frames
when purchased with lenses.

Save 50% on our entire inventory of frames, including the latest designer styles. Our professional staff will help you find just the right pair for good looks, comfort and proper vision.

Please show student I.D. cards for these special offers. Sorry, other discounts do not apply.

214 W. Division St.
Stevens Point
341-0198

Kindy
optical
THE EYEWEAR PROFESSIONALS

LOOKING GOOD

IS A
BREEZE
IN OUR
LONG-SLEEVE
T's

US UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

The University Centers

A C U I
T O U R N A M E N T S

NOV. 1

CHESS

NOV. 3

WOMENS BILLIARDS

AT

\$1. fee

Sign up until noon.

Play begins at 6:30pm.

346-3848

news

•Bentley out, Znirdoka in at UC

By Joseph Vanden Plas

United Council delegates unanimously voted to remove President Scott Bentley from office in Superior last weekend.

The remainder of Bentley's term will be served by UW-Madison student Sue Znirdoka, who was elected to replace Bentley.

As expected, Bentley submitted his resignation to the delegates. According to UWSP Student Government Vice President Tracey Mosley, Bentley placed the blame for recent turmoil on UC delegates. His letter of resignation read:

"It is with frustration and relief that I have decided to resign. I have made this decision because I feel that the United Council's Executive Board has become imbedded in internal politics and lost sight of its primary purpose, which is to defend the rights of students in higher education."

Bentley requested that he be financially compensated and exonerated from all allegations. The charges against Bentley included failing to submit a year end report,

minutes from past UC meetings and failure to call a special session in Stevens Point Oct. 16. He was also charged with failing to enforce UC by-laws and for lack of accountability to UC delegates and member schools.

Older charges of fiscal mismanagement became invalid when two prior removal votes failed last month.

Mosley said the delegates rejected the entire letter claiming it was invalid. "He put a lot of the blame on us," noted Mosley. "And if we would have accepted that letter, we would have went on record as being the people who were in the wrong and we didn't feel that we should be in the wrong."

Had Bentley's salary condition been met, he would have collected over \$10,000. Instead, he was replaced by Znirdoka, who defeated Mosley and current UC Academic Affairs Director Charlie Mern in a special election. The three had earlier been nominated for President. Znirdoka will serve until May. She is eligible to run for re-election in March.

Pointer Magazine was una-

ble to contact Znirdoka for comment. Presumably, her first order of business will be to select her own executive staff. According to Mosley, former Legislative Affairs Director Curt Pawlisch has expressed interest in becoming the new Executive Director. That position is now vacant. Pawlisch resigned as

Legislative Affairs Director earlier this year after a disagreement with Bentley.

Znirdoka could replace the remainder of Bentley's staff. Nominees must be approved by UC delegates.

Following Znirdoka's election, UC delegates discussed constitutional reforms. Mosley said UC will continue to

review its by-laws and standing rules. "Basically, we did (discuss) a lot of reforms in the internal office. Accountability measures are going to be revised. We're going to take a look at the organization's policies and procedures," he said.

Mosley said the UC constitution will be a major topic at UC's November meeting in Oshkosh.

Notes: Mosley said UWSP will remain in UC "at least for the time being." He said SGA's biggest concern, Bentley's removal, had been dealt with. Another concern for SGA regarding UC is the possibility that Bentley will file suit against UC or some of its delegates. Mosley said there are rumors circulating around UC that Bentley wrote a \$25,000 check to his Washington D.C. attorney and asked that he begin legal proceedings against Mosley, Kevin Zellner of Whitewater and Ann Morgan of La Crosse. Mosley assumed Bentley's charges would be slander and/or defamation of character. However, Mosley reiterated the suit was just a rumor at this time.

UWSP no Animal House, weekend disturbances mild

by Laura Sternweis

College homecomings and Halloween are often associated with massive parties, drunken brawls and vandalism. According to the stereotype (as carried out by National Lampoon's Animal House), college students run amok on these occasions and sack their college towns. Do

these associations hold true for UWSP?

Don Burling, of Protective Services, and Sergeant Vicker, of the Stevens Point Police Dept., said that UWSP students do cause some disturbance problems during Homecoming and Halloween. However, many of the problems remain on or near cam-

pus, and are no where as severe as the stereotype suggests.

There is more activity during Homecoming and Halloween, Burling said, and since students often invite out-of-town friends to these events, there are more people on campus. Most of the calls Protective Services receives are from the residence halls, he continued. While some of the calls do involve vandalism, many of them involve "nuisance type" incidents, such as too much noise in the halls. Sometimes students will try to have outdoor parties on campus with open intoxicants, he added.

Homecoming 1983 was "a relatively busy weekend, but relatively quiet party-wise," Burling said. Acts of vandalism were reported in four residence halls, and there was a report of damage to a vehicle in one of the university parking lots. There were also reports of "general mischief" activities such as students setting off fireworks, toilet papering, and driving vehicles between campus buildings. Nothing life-threatening occurred except

for two reports of incapacitation, Burling said.

Sergeant Vicker said that normally there is no more and no less vandalism in Stevens Point during Homecoming and Halloween than at other times. He said there were problems a few years ago, but college students weren't involved. "UWSP students are good, as a rule," he added.

Common problems that occur on the Square and in the downtown area involve open intoxicants on the streets and in vehicles, people blocking the street, and occasional fights, he continued.

One of Vicker's major concerns during these times is pedestrian traffic. Often, students aren't observant enough when they're crossing the street, he said. Students move from one bar to another, sometimes walking between parked cars and out into the streets. There is a danger that students will be struck by oncoming traffic, he said.

Captain Perlak, of the Stevens Point Police Dept., said that Homecoming '83 was a reasonable weekend in Ste-

vens Point. There were a few loud house parties, but Perlak said those happen every weekend. Overall, the Police Dept. had no complaints about the weekend.

So Homecoming passed by rather mildly in Stevens Point, and it is likely that Halloween will do the same. Sergeant Vicker, who has been with the Stevens Point Police Dept. for 21 years, offered a possible explanation of this easy passage. He felt that rather than going downtown, students are staying on and near campus because alcohol is now more easily available to them there than it had been years ago. Thus, many disturbances remain on campus.

Students can drink on and near campus very easily. They can get beer at Allen Center Subway, DeBot Pizza Parlor, at the Plaza and Jeremiah's in the U.C., and at many university functions. DJ's and the Point Club are across the street from the residence halls, and Partner's Pub is a few blocks away from the library. Various drinking establishments line Division Street, also

Cont. on p. 16

Dreyfus:

Pointer Magazine Interview

by Bruce Assardo
(This is part of an interview conducted last week with former University of Wisconsin-Stevens Point Chancellor and ex-governor of the state, Lee Sherman Dreyfus. The interview was conducted in the executive suite of Sentry Insurance where Dreyfus is president of the company. He will remain at Sentry Insurance until May, when he will begin his own communications corporation with Sentry as his client. This is the first part of three in an exclusive Pointer interview.)

MR. DREYFUS, YOU'VE BEEN A PROFESSOR, A CHANCELLOR, A GOVERNOR AND NOW YOU ARE THE PRESIDENT OF SENTRY INSURANCE...WHAT DO YOU LIKE TO DO THE MOST?

I enjoy constant continuing contact with all kinds of people. As a professor I gave students access to me. I think that was also true when I was president of this university. I tended to walk this campus. There was no dorm I literally wasn't in physically in a given month. No university building I wasn't in during a two-week period. That was true when I was governor to the extent that 25 percent of my time was absolutely out of that office. I built an office on wheels; a mobile van so I could go out on the street. I needed that and in those jobs it was a great value to me.

"YOUR TIME IS YOUR MOST PRECIOUS RESOURCE. TAKE AT LEAST TEN PERCENT OF WHAT YOU DO AND PUT IT IN SOMEWHERE TO HELP IN SOME WAY. UTILIZE WHATEVER TALENTS YOU HAVE TO DO IT."

It gave a chance to get a shot at me. People would be able to just unload on me and I found that to be true as much from citizens (as students)...they were able to get their frustrations out and tell someone about it.

The red vest was part of an intentional design to wear it every day. I made a decision on this campus that I wanted to be that visible. In fact, I'd stop in the beer bars on the way home at night and pick up an hour's time at a time when I think the access was necessary on the

campus.

It still works today. I'm almost a year out of office. I can't stop in a restaurant. I can't go out on the Wisconsin River. I can't go anywhere without that red vest and not be personally identified and people can reach out and talk to me.

DO YOU EVER FIND THAT UNDESIRABLE?

Sure. There are some undesirable side effects. Very few. For example, in one instance a man came over to me to tell me how disappointed he was in me

photos by
Richard Burnside

"I AM PERSONALLY CONVINCED THAT THE POTENTIAL RISK FOR DESTRUCTION IN WORLD WAR II THAT DID NOT HAPPEN LEFT ME WITH THE FEELING THAT I HAD PROBABLY GONE THROUGH THE SECOND GREATEST RISK IN MY LIFE; SECOND ONLY TO BIRTH."

"I'VE BEEN ACCUSED OF GIVING UP MORE THAN MOST PEOPLE GET A SHOT AT IN THEIR LIFE. I CAN SEE HOW PEOPLE COULD SAY THAT. I'M NOT BEING CAVALIER ABOUT IT AT ALL. IT'S JUST THAT WHEN I REALLY THINK THAT WHAT I WAS THERE TO DO IS ESSENTIALLY DONE, THEN IT'S TIME TO MOVE ON."

tic I am. But I have a strong Calvinistic streak and I'm not sure where it's from. I think it's mostly experience...mainly what I went through in World War II. It took me a while to sort that out and as to who died and who didn't die. Especially since it wasn't divided into white hats and black hats. I really had a lot of trouble with that. There were so many injustices and inequities that came out of the war.

I've been accused of giving up more than most people get a shot at in their life. I can see how people could say that. I'm not being cavalier about it at all. It's just that when I really think that what I was there to do is essentially done, then it's time to move on and somebody else can come in. Then they too will have something to work on.

I assume, like many of my fellow chancellors, I could still be in that job, sitting in that job and probably guaranteed in that job for another eight years. So that I would have been in as president at 40 years and 25 years later I could be a retired "Mr. Chips."

So security was never something that I was holding onto. At the time we made the decision about running for a second term, the polls at that point had me about 57 to 58 percent which after four years is a heck of an acceptance percentage, particularly in a downtime economy.

At any rate, it wasn't a matter of staying somewhere in particular. There are just too many things I want to do. But you pay a price for it. There is a feeling of security. Right now every move I make is not without great risk. By being out on my own and leaving

AMERICAN NEWS CAPSULE

THE NEWS THAT WAS

By Joseph Vanden Plas
International

Beirut, Lebanon—At least 214 U.S. Marines were killed and 70 injured when a suicide bomber drove a truck full of explosives into the lobby of a building where Marines were sleeping Sunday.

Another suicide truck-bomb killed 38 French soldiers and wounded 15.

President Reagan condemned the "bestial" nature of those responsible and reiterated his commitment to keeping the U.S. contingent in Lebanon.

On Capitol Hill, lawmakers agreed the U.S. should not withdraw the Marines. "There is no clear way out," said California Senator Alan Cranston. "We cannot retreat under fire, and if we were to declare war, we

wouldn't know who to declare it against."

Several congressional leaders, including House Speaker Tip O'Neill (D-Mass.) and Senate Minority Leader Robert Byrd (D-W.Va.), said the Marines' role in Lebanon should be more clearly defined.

Grenada—Forces from the United States and six Caribbean nations invaded Marxist Grenada Tuesday. The troops seized the island's two airports and reportedly captured 32 Soviet military advisers and Cubans stationed on the island.

Three of the reported 1,900 American troops were killed in the takeover. At least four Cuban construction workers were reported dead.

President Reagan said the "landing" was ordered to protect Americans living on Grenada. The island under-

went a bloody military coup last week, in which a moderate leftist regime was replaced by a more militant one. The administration stressed, however, the troops would not be in Grenada very long. The U.S. will reportedly reinstall a provisional, democratic government when the fighting ends.

The operation was assailed by Cuba and the Soviet Union. U.S. allies, most notably Great Britain, questioned it. Reaction in Congress was mixed and along party lines. There was some criticism of the administration for not notifying Congress of the operation before hand.

Bonn, West Germany — Over a million anti-nuclear protestors staged demonstrations throughout Western Europe last week. The demonstrators are hoping to pre-

because he had asked for a pardon three times and I turned him down. Then there was a potential danger to the situation. But that goes with the territory. You've got enough loonies out there with real and imagined grievances.

YOU WERE ONCE QUOTED AS SAYING "ALL MEN MUST UTILIZE THEIR TALENTS TO THE MAXIMUM SERVICE OF OTHERS." HOW DO YOU SERVICE OTHERS?

If I used the term "men" I hope you understand I used it as a mankind term. I come out of a family that carried out that Middle German Socialist tradition. So there is a strong belief you have an obligation to put something in the community...and not for money. There's something besides money. My mother was a Wisconsin Mother-of-the-Year and she was the founder of Red Cross in Milwaukee. She was one of the founders of the Wisconsin Mental Health Association. She was one of Wisconsin's outstanding women.

The principle that was taught to us was that you should tithe your time. Your time was your most precious resource. Take at least ten percent of what you do and put it somewhere to help in some way. Utilize whatever talents you have to do it. I see that some black singers, for example, put on a benefit. They're taking their talent; they are using their talent to do something for somebody else. To me that's a measure of a human being. That's something we grew up with.

YOU ALSO ONCE SAID, "WHAT'S MEANT TO BE WILL INEVITABLY OCCUR."

I'm not sure how Calvinis-

Cont. on p. 16

Excuses for student apathy not convincing

November 1 is fast approaching and that means students will have to find yet another reason not to vote on election day. For many it is easy: they are either too busy, don't know where to vote, don't care about voting, or the proverbial comment, "My vote doesn't mean anything anyway so why should I vote?" Well what students should really do is find a good reason to vote. That reason is simple because despite student's apathetic attitude, their vote does matter.

For example, why do you think that the UWSP campus is divided into four or five separate wards instead of simply one large student ward? This is to ensure that the townspeople can determine who wins elections in this community and not the students. Do you realize that if students cared enough about their voting rights and the entire campus was enclosed under one ward, the students of the university could literally pick which

candidate they wanted to win?

Further, if students don't care enough to get out and vote on election day, do you honestly think candidates for office are going to take students seriously? Politics is a dirty game and the winners are usually the ones who please the people who can hurt them the most. Candidates for office are not stupid and if the student body is not going to express its opinion at the polls, why should these candidates pay any attention to students at all?

So what should students do? Students should get out and vote on election day. Not because it's their duty, obligation, or right, but because if they don't, the winners of the elections aren't going to pay any attention to students' needs.

If students would only sit back and examine all the power that they possess, they would think twice about finding a reason not to vote.

There are nearly 9,000 students on this campus and if a large percentage of those 9,000 would get out and vote, candidates would quickly take note and they would start representing students like they should. But if students continue to hold their apathetic attitude, they will not only lose any chance they have at legitimate representation, but they will also lose any opportunity to help determine what goes on in this community and in this state.

If you don't believe me look at the facts. In the Democratic primary William Horvath won with a total of less than 3,000 votes. By simple arithmetic one can see that is merely a third of the total student population on this campus. If 3,000 students would have supported their own candidate or any other candidate than Horvath, there would have been a different winner in the primary. If the students of this campus would have gotten organized and involved, they could have elected a STUDENT, a mere lowly student, to face the Republican candidate on November 1. Or they could have elected a student to oppose another

Ron Piela
Student Senator

student if they really had their act together.

I know that students have read and heard many arguments to support student voting. So have I. But instead of turning a deaf ear, why not listen for a change and look at the facts? Students can make a BIG difference in elections, but only if they get out and vote. If students are so concerned with their edu-

cational costs and the price of tuition, why don't they make that fact known on election day? I guess what it all boils down to is whether students are going to continue to gripe about all the costs and problems that they face, or whether they are going to finally exert their influence where it can best be felt, at the polls on November 1.

Students can decide election, Shibilski

by Wong Park Fook

Students can dictate the outcome of the election for the 71st Assembly District seat, according to SGA Legislative Affairs Director Kevin Shibilski. "If half the student body votes, they can virtually decide who they want to represent the district at the state Legislature," he said.

Kevin Shibilski

But, as Shibilski lamented, students often do not take advantage of their voting rights. He said that students have seldom taken part in past elections. "Few students bother to vote."

Generally most students would vote if they can identify the issues that affect them, he said. Shibilski believes that students need to understand the importance of elections because the elected representative "would be their voice in the state Legislature."

Shibilski said students should vote if they want to protect their interests. "If students want a candidate who can represent their interests in the state Legislature, they must exercise their voting rights," he said.

According to Shibilski, there are 13 wards in the 71st Assembly District. The university campus occupies five of the wards. Hyer, Roach and Smith Halls are in the 2nd Ward. Students in the 2nd Ward can vote at the Recreation Center, 2442 Sims Avenue, behind the P.J. Jacobs Junior High School.

The 3rd Ward includes Pray-Sims and Hansen Halls. Students in the 3rd Ward can vote at the Emerson School, 1401 East Avenue.

Baldwin, Neale and Steiner Halls are in the 7th Ward. The place to vote is the Fire Station across from the Fine Arts Building.

Nelson and South Halls are in the 8th Ward. Students in the 8th Ward can vote at the Recreation Center, 2442 Sims Avenue.

The 11th Ward includes Burroughs, Knutzen, Watson and Thomson Halls. Students in the 11th Ward can vote at the Peace Lutheran Center, 200 Vincent Street.

The Student Government Association said transportation will not be provided because from the past elections the turnout has been poor and the vans were not fully used.

Remember to vote November 1

THIS WEEK

Oct. 30th
SUNDAY SOCIALS
FREE Football,
Darts, & 50% off
billiards to
anyone wearing a
Halloween costume.

Oct. 31st
HALLOWEEN
Check out our
Halloween
Special.

Nov. 1st
ACU-I CHESS
TOURNEY
\$1. entry fee
Play starts at 6:30pm.

Nov. 2nd
VIDEO COMMANDER
COMPETITION
Today's machine:
TEMPEST

Nov. 3rd
ACU-I WOMEN'S
BILLIARDS
TOURNEY
\$1. entry fee
Play starts at 6:30pm.

RECREATIONAL SERVICES

The University Centers

POINTER MAG POLL

"DO YOU BELIEVE IN GHOSTS?"

Irene Keune
Senior
Reedsville
Communication

"I do. I've heard it's true. I know one person for sure that has seen them. Her doll talked to her and said 'Help me, help me' and ashtrays moved in her house. She lived in a house on Main Street."

Mike Vonck
Junior
Appleton
Urban Forestry

"No. I don't believe in ghosts because I'm a big boy and I'm not afraid of the dark."

Lori Hanson
Senior
Glendale
Dietetics

"No. I've never encountered them. I think they're unrealistic. I consider them make-believe."

Linda Williams
Senior
Madison
Dietetics

"No I don't. I've never seen one. I believe in the unknown, but not in this circumstance."

Matt Hardy
Sophomore
Kenosha
Education

"No. Because I never came into contact with one. But if there is, I don't think I'd want to face it."

Tracy Settles
Junior
Lombard, IL
Resource Management

"Yes I do. I spent some time in Ireland and they believe in ghosts, goblins and leprechauns. They believe in people staying around after they die. They can either help you or haunt you, depending how you treated them in life."

Dawn Williams
Hall Director—Neale Hall

"I believe in spirits. I feel like there are other forces than the material forces of humans."

Craig Layne
Senior
Madison
Biology
"There could be, no one knows. It's just a lot more interesting to think that there is. I saw the Booberry cereal commercials."

Madeline Knuteson
Senior
Wisconsin Rapids
Communication

"Sure. It's kind of like the leprechauns in Ireland. There are these little things around and they help us and they also put things where we won't find them."

Sandy Pavelski
Eighth Grade
St. Stan's

"No. Because I've never seen them and you shouldn't believe in them."

Elaine Voo
Junior
Malaysia
Business

"Maybe. I have never seen them, but yet I believe in them. I've heard a lot about them existing."

See your Jostens' representative for a complete selection of rings and details of Jostens' Creative Financing Plans.

DATE: November 2 and 3, 1983

TIME: 10 a.m. to 3 p.m.

PLACE: U.C. CONCOURSE #2

Jostens' college rings offered daily at your bookstore

CAMPUS RECORDS & TAPES

640 Isadore St.

WHAT'S NEW?

- * Doors "Alive She Cried"
- * Genesis
- * Wishbone Ash "Twin Barrels Burning"
- * Culture Club "Color By Numbers"
- * Carly Simon "Hello Big Man"
- * Oak Ridge Boys "Deliver"
- * EmmyLou Harris "White Shoes"
- * The Jam "Snap"
- * David Bowie "Ziggy Stardust"

NEW POSTERS

WHAT'S COMING?

- * Yes
- * Pointer Sisters
- * Manfred Mann
- * Alan Parsons
- * 38 Special
- * Night Ranger
- * Roxy Music
- * Rolling Stones

NEW PINS

THE INFORMATION
CENTER AT THE U.C.

THE ONLY PLACE ON CAMPUS TO CASH
CHECKS. TO AVOID CONFUSION, PLEASE
FOLLOW THESE SIMPLE GUIDELINES:

- Any student or faculty of the UW-system with a current I.D. card, may cash a check.
- Our maximum amount is \$50.00.
- A service charge of 15¢ is assessed on each check.
- Check should be payable to UWSP.
- Please include on check: local address, phone number, social security number and correct date.

REMEMBER—You need your student I.D. card when using
a temporary card, please bring an alternative form of identification along with your temporary card.

**Munch,
munch,
munch...**

The munchies are after you. There is only one way to stop them...a hot, fresh, made-to-order pizza with 100% real dairy cheese. Domino's Pizza will deliver it to your door in 30 minutes or less.

When you get the urge for something to munch on, call Domino's Pizza... before it's too late! Domino's Pizza Delivers."

Call us.
345-0901
101 Division St. N.
Stevens Point

Open for lunch
11am-2am Sun - Thurs
11am-3am Fri. & Sat.

Ask about our party discounts.

Our drivers carry less than \$20.00.
Limited delivery area.
© 1983 Domino's Pizza, Inc.

Our Superb Cheese Pizza
12" cheese \$4.25
16" cheese \$6.50

The Price Destroyer™
9 carefully selected and portioned toppings for the price of 5
Pepperoni, Mushrooms, Green Peppers, Onions, Sausage, Ground Beef, Black Olives, Green Olives and Ham
12" Price Destroyer™ \$ 7.95.
16" Price Destroyer™ \$11.95

Additional Items
Pepperoni, Mushrooms, Green Peppers, Onions, Sausage, Ground Beef, Black Olives, Green Olives, Hot Peppers, Ham, Anchovies, Extra Cheese, Extra Thick Crust
12" pizza \$.74 per item
16" pizza \$1.09 per item

Coke available
16 oz. cups 35¢

Prices do not include applicable sales tax.

Free Drinks!

4 free 16 oz. cups of Coke with any 16" pizza.
2 free 16 oz. cups of Coke with any 12" pizza.

No coupon necessary, JUST ASK!

30 minute guarantee

If your pizza does not arrive within 30 minutes, present this coupon to the driver for \$2.00 off!

Fast, Free Delivery™
101 Division St. N.
Phone: 345-0901

36464 / 2040

name _____
address _____
phone _____
time ordered _____

WINTER

Hours:

Fri. 10 a.m.-9 p.m.
Sat. 10 a.m.-7 p.m.
Sun. 10 a.m.-5 p.m.

AAA SPORTS INC. SKI SALE

FACTORY CLOSE OUTS ON SKI BOOTS, SKIS, CLOTHING & SPORTING GOODS. ALL AT FACTORY CLOSE OUT PRICES!

BEST WESTERN ROYALE MOTEL
U.S. 51 & U.S. 10 5110 Main Street

3 Days Only
October 28, 29, 30

DOWNHILL SKIS REDUCED

* Dynastar Pulsar \$129.00
* K-2 Howe \$ 49.00
* Fisher Pines \$ 89.99
* Rossignal Pines \$ 79.00
* All Hart Skis \$ 69.00

DOWNHILL SKI BOOTS

Nordica:
Gemini \$ 79.00
Comp III \$128.00
Aries \$ 59.00
Nova \$ 69.00
All Dolomite Boots \$ 49.00
Dynafit Boots Just \$ 39.00
Lange XL \$ 79.00
Elan Cross Country Skis \$ 39.95

Brand name hunting clothing at huge savings

Blaze orange coveralls just \$39.95

CROSS COUNTRY SKI PACKAGE

2 Complete for \$100.00
Includes: leather boots, poles, bindings, waxed or waxless skis & mounting.

BEGINNER DOWNHILL PACKAGE

K-2 Hawk Skis, Dolomite Boots, Solomon 222 Bindings.
Only \$119.00

ADVANCED DOWNHILL PACKAGE

Dynastor Pulsar Skis, Nordica Comp III Boots, Solomon 737R Bindings
Only \$329.00

★ SKI BINDINGS MOUNTED FREE

SKI & FALL CLOTHING SLASHED TO SELL

SKI

Jordache Down Coats \$ 39.95
Ski Jackets (Polyester) \$ 19.95
Down Ski Vests \$ 12.95
Down Mittens \$ 9.95
Leather Ski Gloves \$ 9.95
Ski Bibs \$ 19.95
Hats, Socks, Underwear & Leg Warmers \$ 3.95 ea.

FALL

Hooded Sweatshirts \$ 7.95
With Bucky Badger \$ 9.95
Sweat Pants \$ 5.00
Nylon Rain Suits \$ 19.95

SHOES

Colorado Leather Hikers \$ 29.95
Converse Turf (150 Studs) \$ 15.00
Running Shoes By Etonic & Pony \$ 19.95

★ ALL MERCHANDISE GUARANTEED

DEER PROCESSING WORKSHOP

NOV. 7th
QUANDT GYM ANNEX
6:30 - 10pm
FREE

a Haunch of Venison.

Learn how to make the different cuts of meat.

sponsored by

UNIVERSITY FILM SOCIETY

Presents:
Vincent Minnelli's

MEET ME IN ST. LOUIS
Starring Judy Garland

"The first classic of the genre."
—The Musical Film

TUES., NOV. 1 7 & 9:15 P.M.
Program Banquet Room—U.C.

Wed., Nov. 2 8:00 P.M. Only

Allen Center — Upper

ONLY \$1.50

features

Close encounters of a spine tingling kind

By Stephen Brilowski
and Chris Celichowski

Picture, if you will, a house. A house like any other house in rural Amherst, Wisconsin. Its inhabitants: the Leonard Betro family; and a collection of uninvited poltergeists.

Perhaps mankind is awed by the unexplainable, for it indicates something beyond life as we know it. But we are not about to travel into the Twilight Zone...we remain in Central Wisconsin.

Six months ago the Leonard Betro family lived inside what is now the River Valley School, a privately-funded institution. They didn't move out for the normal reasons families relocate. They left the building because of hauntings by mischievous poltergeists, according to a local authority on historic houses, Wendell Nelson.

Nelson said Betro and his wife were digging a garden plot near the family home when they came upon some 19th century gravestones. They probably considered the minor historical find a stroke of good luck. It would have been better for them if a local cat had birthed a litter of black kittens under a ladder.

Soon after discovering the gravestones weird things be-

This house was once occupied by bugaboos.

gan to occur in the Betro home, according to Nelson. The family car started 2 or 3 times while no one was in it and the keys remained hanging on a hook inside the house.

The family also heard babies crying within the walls of the home, and saw two men walk shoulder-to-shoulder through the kitchen as Betro and his wife watched in amazement. After the family found what appeared to be an authentic-looking voodoo doll in one of the walls, they began thinking about consulting an exorcist, said Nelson.

After repeated hauntings and other unexplainable phenomenon, said Nelson, the Betros moved.

"They were fairly cool-headed people, but they had these strange occurrences," Nelson told the Pointer Magazine.

Nelson admitted he doesn't really believe in ghosts, preferring to study the figurative "ghosts of the past" through history. However, he did not discount the possibility such supernatural beings may exist.

"But who knows? It makes it kind of hard to understand the things with the house out here. Those two people are clear-eyed people, not being known to think about these things and be a superstitious breed," concluded Nelson.

Daniel Kortenkamp, a psychology professor at UWSP, contends his only interest in hauntings focuses on laboratory research and statistical studies, however, he admits to believing in ghosts.

When asked to define "ghosts" Kortenkamp said "any apparition is a ghost if it is identifiable with a deceased person."

Although there is little sta-

Cont. on p. 17

Dormland plans a haunting weekend

By Jill Fassbinder

Spooks, ghosts and goblins are beginning to come out about now and the students of UWSP are trying to create the appropriate atmosphere for these ghastly ghouls.

As Halloween approaches more and more decorations are popping up and all sorts

tests and pumpkin decorating contests. A candy corn counting contest is being held and also many students plan to go trick or treating throughout the halls. Candy used to be the traditional treat to receive on Halloween, however, these days,

Are college kids taboo to community trick or treaters?

By Trudy Stewart

Did you spend time last Halloween in the candy aisle at the supermarket deciding which bags of goodies to buy in anticipation of all those little ghosts and goblins coming to knock on your door yelling, "Trick or treat?" If you did, you may also have been among those students who waited and were disappointed when the spacemen, princesses, and hoboes failed to make an appearance. Well, wonder no longer, by using random telephone interviews of area residents, I have managed to gain some insight into the reasons for that scarcity of werewolves and vampires.

The majority of parents I spoke with said that because of the eruption of malicious crimes against children that have occurred on this holiday in recent years, they would only allow their kids to "trick or treat" in their immediate neighborhood or at the homes of friends and relatives. They just did not

want to take the chance that their child might become the victim of the vicious, sadistic acts of some pervert.

Students should be gratified to learn that some of the parents spoken with stated that they had never given any thought to whether the "treaters" were university students or not.

to be transported out of their own neighborhoods, but the parents also said that none of the students who did live in their neighborhoods were specifically avoided.

One parent was adamant when he said that his children were definitely not to be allowed in certain areas of town. He stated that from

Other parents pointed out that in order for their kids to visit areas of dense student population, they would have

reading the Stevens Point Journal he had noted a pat-

Cont. on p. 16

of "tricks and treats" are being planned for a thrilling weekend.

While creatures go bump in the night this weekend, several halls have planned costume parties to disguise the true demons and gremlins that will be roaming the lands, from the make-believe ones. Costumes will be judged at some of these parties to determine the most ghastly and the most original.

Other activities that will be going on around campus are pumpkin carving con-

candy seems to be a mere second to the shots and kisses that will be given out that night.

Furthermore, many wings around campus are participating in a game called "Secret Spooks," or "Precious Pumpkins." This is where wings exchange names and secretly leave little gifts, treats, and even pranks for the person whose name they choose.

Cont. on p. 24

Vienna Chamber Orchestra: music fills the rafters

By Geary Larrick

A Stevens Point concert audience was treated to some marvelous music-making by the Vienna Chamber Orchestra on Wednesday evening, October 19, 1983, in Sentry Theater, under the auspices of the University Arts and Lectures organization. Philippe Entremont was the conductor and piano soloist in a program including compositions by Britten, Mozart, and Tchaikovsky (whose name was spelled with the "a" and the "i" reversed in the program).

This was a concert of the finest music the Western world has to offer — music from the 18th, 19th, and 20th centuries — played exquisitely by a largely quite young group of clearly dedicated musicians (my guess is that one of the young men

in the back row doesn't even shave yet). Instrumentation of the string orchestra was six first violins, five second violins, four violas, three violoncellos, and one string bass. Ensemble precision was usually impeccable, although such things were admittedly difficult to discern in Sentry's theater which is probably designed more with speeches in mind than chamber orchestras. Still, I remember hearing the New York Philharmonic in Quandt Gymnasium a few years ago amid the buzzing lights, and the insurance company's hall is definitely an unmitigated improvement over a "hall" built for wrestlers and basketball players, insofar as listening to an orchestra is concerned. One "plus" of the Sentry Theater is comfort for the

listener, however.

But back to the orchestra. The 20th century work was the Englishman Benjamin Britten's *Simple Symphony*, op. 4, presumably an early product of the composer, for it was tonally very conservative and consonant for a composition penned in 1934. The humorous subtitles were "Boisterous Bouree," "Playful Pizzicato," "Sentimental Saraband," and "Frolicsome Finale." It was basically an enjoyable piece and served as a good program opener.

The Mozart Piano Concerto No. 14 (K. 449) featured conductor Entremont at the keyboard. (K. 449 is a Koechel catalog listing that is essentially chronological — Mozart's last works number around K. 550, and he lived to be 36, so K. 449 would identify this work as having

been written around 1786, when the genius was 30 years old). The Vienna group played Mozart very tastefully. My only complaint was the use of a giant piano — one that was built to handle music by Liszt or Grieg, being used to play Mozart accompanied by a chamber orchestra — just didn't quite fit. A pianist friend of mine said Entremont used the pedal too much, but I don't know anything about that. However, I did find the piano a bit boisterous; the group played well — once in the theme-and-variations last movement the lower strings entered an imitating passage of the violins about "half a frog hair" behind; this might have happened because of the group's unfamiliarity with the hall. Such is

life on tour.

The final work of the program was a *Serenade for Chamber Orchestra* by the Russian 19th century composer Tchaikovsky. The orchestra took a supercharged approach to tone in this work, playing most of the time very fervently and much louder than in the Mozart work. The fervent tone made the contrasting dolce sections very sweet indeed. Interestingly enough, the rhythm of the last three notes of the *Serenade* is the same as the ending of Tchaikovsky's famous 1812 *Overture*. In conclusion, the Vienna Chamber Orchestra is definitely making a name for the younger adult generation, in this case being led by principals and conductor a bit more mature. The result was good music to my ears.

Too scared to close my eyes

by Kim Jacobson

I'm an American Marine stationed overseas. They call us a "peacekeeping force." My location is Beirut, Lebanon. I was one of the "fortunate" victims of the suicide mission that took place on Sunday, October 23, your time.

We don't get to hear too much about what Mr. Reagan is saying about us back at home. We've been real busy rummaging through debris, trying to get an accurate body count.

When I came over here, I was kinda a loner. Didn't really know any of the guys very well. 'Cept for Jamie. Just pulled him out of the mess of bricks and boards yesterday. He was barely recognizable. I recognized him. I'm the guy who pulled

him out.

His parents will be real, real sad to know he died. They really respected him for joining the Marines. You see, he was a bit of a trouble-maker back home. Now he was makin' somethin' of himself.

Oh, that reminds me. Momma and Daddy, I'm okay. Now Momma, don't cry—you neither Daddy...

God, I'm so scared. I'm sorry. I know I'm supposed to be brave and all, but I can't help it. They tell us they've spotted three more trucks filled with explosives scouting the area just like the one that stormed in here on Sunday; your time. It's makin' me crazy, Momma. I know I said I don't know many of the other guys here, but I get the same feelin'

from them. They're scared as hell.

Oh man, I just wanna come home. I'm too scared to close my eyes at night. It's been six days since I've slept. When my eyes manage to close, I have nightmares before I even get to sleep. Then I wake up. Fast. Because I think I hear the roar of another truck rambling its way toward our platoon.

I'm sorry. I know I should be brave and courageous, but I'm too scared for that. I can't think of revenge or "peacekeeping." All I can think of is coming home. Momma and Daddy, I'm sorry if I've let you down, but oh God, I wanna get the hell out of here and come home. Maybe then the terror will end.

DEPECHE
MODE:

Sad in more ways than one

By Paul T. Gaertner

In March of 1973, an album hit the Billboard Hot 200 L.P. Chart and was soon to entrench itself in the annals of rock music. The album was the latest release from a till then, heavy rock band, Pink Floyd. With Sid Barret gone, the band took on a new direction and put out a psychedelically enhanced album titled "DARK SIDE of the MOON." This week the album entered its 490th week on Billboards Hot 200 Chart, and tied Johnny Mathis' record. Mathis was on the chart from April 1958-1968.

Pink Floyd is destined not only to break the record, but also to remain on the charts well into its 500th week.

In other news, Michael Jackson is soon to release a final video from the hot selling album *THRILLER*. The video is said to cost all of \$500,000, with Jackson reportedly financing half of it so he can keep ownership rights to it.

The Video craze is said to have made a big impact on the sales of L.P.s and tapes. Some record shops are reporting increases of up to 30 percent. That is a great sign for the once staggering record business. Bands such as DURAN DURAN, DEF LE PARD, STRAY CATS, and MICHAEL JACKSON, definitely acclaim the success of their albums to video.

CONSTRUCTION TIME AGAIN-DEPECHE MODE (synth-pop)

The freshness and gaiety which was so evident on their first album "SPEAK and SPELL" was lost as the main songwriter, Vincent Clarke, left the band to form YAZOO almost two years ago. Since then, DEPECHE MODE has put out two other albums, "A BROKEN FRAME," and the latest release "CONSTRUCTION TIME AGAIN." This latest album is very similar to the *BROKEN FRAME* album. The album is full of depressing overtones as this line from the song *MORE THAN A PARTY* suggests. "The failed magician waves his

Cont. on p. 25

Men...
These Signatures
Meant a Lot
to Our Country.
Yours will too.

If you're within a month of your eighteenth birthday, it's time you registered with Selective Service at any U.S. Post Office.

It's Quick. It's Easy.
And it's the Law.

Selective Service System
National Headquarters
Washington, D.C. 20435

Health Center: not singin' the low-budget blues

By Kim Jacobson

Exactly where does UWSP's Health Center get the \$576,800.00 it requires to function as a competent service to students? The answer is simple. It comes from you. Yes, for a mere \$27.00 that comes out of your student fees, you get an endless list of free medical services. Out of this money, the doctors, nurses, physicians assistants, technicians and such get paid (see the Health Centers staff salaries listing).

However, in Wisconsin, the practitioners at campus health centers, like the professors, are considered to be "state employees." This means the staff at the Health Center got a 0 percent raise this year, just like university professors. However, you don't hear the gang on the second floor of Delzell Hall screaming like you will some of your professors. Why, you ask? According to Dr. Bill Hettler, director of UWSP's Health Center, the answer is easy. Their budget for this year is higher (yes, higher) than it needed to be because Governor Tony Earl froze state employees salaries.

This may seem rather confusing, at first, but the Health Center doesn't get their money from the state. As was mentioned before, it comes via student fees.

neighborhood of \$66,000 a year and gave himself a raise of approximately \$8,000 a year.

Wouldn't it be interesting if some radical students refused to pay their student fees because they didn't want to support institutions like the Health Center? Dr. Hettler didn't think it was terribly interesting.

He said, "I think you'd get caught at checkpoint." He speculated that, "Probably the State Attorney General has made a decision to make it (student fees and payments of) mandatory." Linda Sanville from SGA said the student fee is mandatory to the best of her knowledge.

When asked if he thought student fees should be optional to students, Hettler answered, "No. It would be impossible to do your budget planning for the next year. To get the quality of people I have here, you need to offer them some kind of guarantee of money. You can't be left hanging by the seat of your pants."

But what about the guy who works at Sentry Insurance, and takes two night classes worth six credits? Should he have to pay for Health Center services? Surely, he has an insurance benefit plan that could put us all to shame. Dr. Hettler said the Sentry employee

should pay student fees too because, "We're (the Health Center) basically an outpa-

tient service. Most insurance policies don't cover outpatient services."

Therefore, it appears the \$27 you pay out of your student fees goes to the Health Center. Cont. on p. 24

SCHEDULE D REVISED	UW - STEVENS POINT HEALTH SERVICE	DATE 10-14-1983 PREPARED BY JB
	BUDGET 1983-84	REVISED 1983-84
		DIFFERENCE 1983-84
CASH INFLOWS		
MERCHANDISE SALES	21800	21800
UNIVERSITY FEES	513000	513000
USER CHARGES	2000	2000
INTEREST EARNINGS	24000	24000
OTHER REVENUE	14000	14000
TOTAL INFLOWS	576800	576800
CASH OUTFLOWS		
PURCHASES (INVENTORY ITEMS)	13000	13000
SALARIES	380600	380600
FRINGE AND EMPLOYEE BENEFITS		
FRINGE BENEFITS	90000	83500
EMPLOYEE BENEFIT PAYMENTS		
(TOTAL FRINGE & EBF PAYMENTS)	90000	83500
SUPPLIES	47100	42000
CAPITAL SUPPLIES (UNDER \$500)		
D/M BUILDING	0	0
D/M EQUIPMENT	400	400
NEW CAPITAL EXPENDITURES	2800	2700
TOTAL CAPITAL SUPPLIES	3200	3100
SERVICES	32100	37100
OTHER	7300	7300
MAINTENANCE REPAIRS	0	0
DEBT SERVICE		
PRINCIPAL	0	0
INTEREST	0	0
RESERVE CONTRIBUTION	0	0
(TOTAL DEBT SERVICE)	0	0
CAPITAL EXPENDITURES (OVER \$500)		
D/M BUILDING	0	0
D/M EQUIPMENT	0	0
(TOTAL DEFERRED MAINT.)	0	0
NEW CAPITAL EXPENDITURES	9700	20200
(TOTAL CAP. EXPENDITURES)	9700	20200
TOTAL OUTFLOWS	583000	549200
NET CASH GENERATED	-6200	27600
ADD: EXTRAORDINARY ITEMS	10000	0
ADD: PRIOR YEAR BALANCE ALLOCATION	10000	0
LESS: INTERNAL LOAN INTEREST PAYMENT	0	0
ADJUSTED NET CASH	13800	27600
LESS/ADD: INTERNAL TRANSFER	0	0
ADD: PRIOR YEAR END BALANCE	198700	216300
ADD: EST CASH GENERATED	17300	17300
LESS: PRIOR YEAR BALANCE ALLOCATION	10000	0
EST. ENDING CASH AND SHORT-TERM POSI	219800	261400

Name/Title	# of months of service	Salary
Bill Hettler, M.D.	12	55,140
John Betinis, M.D.	12	46,392
Jim Zach, M.D.	12	43,435
*Carol Weston	12	18,544
**Janis J. Borski	ng	18,216
Peter Culp, R.Ph.	10	18,056
Sharon Ramczyk, M.T.	9.5	8,189
Richard Dabner, P.A.	10.5	18,408
Tom Jensen, P.S.	10.5	18,135
***Susan Stroik	ng	13,432
Cathy Bokberg, R.N.	9	18,912
Cindy Schmitz, R.N.	9	16,308
Karen Kutek, M.T.	10.5	20,601
Kyrna Holdridge, R.N.	9	15,912
Sandra Ruston, R.N.	ng	ng
* Wellness Coordinator		
** Administrative Support		
*** Receptionist		
R.Ph. - Registered Pharmacist		
M.T. - Medical Technologist		
P.A. - Physicians Assistant		
ng - not given		

When the Student Health Advisory Committee (SHAC) sat down to figure out the Health Center's budget for 1983-84, they overestimated it by \$33,800.

If you take a look at schedule D of the Health Center's budget, in the "cash inflow" column, four lines down, you will see the words "interest earnings." Where does a student Health Center get interest earnings? The state takes a little cut of what the Health Center has left from previous years and invests that money. Whatever is earned, the Health Center can keep.

This is truly grand when you consider that in the past, the guys (and gals) working in the state government used to keep the money for their institutions — perhaps for things like previous Governor Dreyfus' wage increase a few years back. He was making somewhere in the

Bill Hettler, M.D.
DIRECTOR

John Betinis, M.D.
ASSOCIATE DIRECTOR

november
CALENDAR

SUNDAY	MONDAY	TUESDAY	WEDNES	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
COMING IN NOV: DEER PROCESSING WORKSHOP WATCH FOR DETAILS		ACU-I CHESS TOURNAMENT \$1. entry fee Play starts at 6:30pm.	VIDEO COMMANDER COMPETITION Today's machine: Tempest	ACU-I WOMEN'S BILLIARDS TOURNAMENT Play starts at 6:30pm.		
6	7	8	9	10	11	12
SUNDAY SOCIALS 7pm - close COUPLES NIGHT 1 hour of pool FREE to any couple.		ACU-I WOMEN'S TABLE TENNIS (Singles) Play starts at 6:30pm.	VIDEO COMMANDER COMPETITION Today's machine: Mr. Do	ACU-I MEN'S TABLE TENNIS (Singles) Play starts at 6:30pm.	LAST WEEKEND TO ENTER YOUR TROPHY BUCK IN OUR BIG BUCK CONTEST ENDS NOV. 13	
13	14	15	16	17	18	19
SUNDAY SOCIALS 7pm - close PLAID EXTRAVA- GANZA!!!! Free football, darts to anyone wearing plaid.			VIDEO COMMANDER COMPETITION Today's machine: Caveman	FIXED DOUBLES FOOTBALL TOURNAMENT \$2. per team Play starts at 6:30 pm.		
20	21	22	23	24	25	26
SUNDAY SOCIALS 7pm - close LADIES NIGHT 1 hour of pool FREE to all ladies.	TURKEY TIME RAFFLE WIN TURKEYS, GIFT CERTIFICATES & MORE		VIDEO COMMANDER COMPETITION Today's machine: Vector	THANKSGIVING RENTAL SPECIAL RENT EQUIPMENT FOR THE BREAK AND PAY THE NORMAL WEEKEND RATE.		
27	28	29	30			
SUNDAY SOCIALS 7pm - close 2 FOR 1 Play 1 hour of billiards, darts or football: get 1 hour FREE.	DOWNHILL SKI TUNE UP WORKSHOP Cost \$1. 7 - 9 pm.	DOWNHILL SKI TUNE UP WORKSHOP Cost \$1. 7 - 9 pm.	VIDEO COMMANDER	GET OUT & BEING IN THOSE FISH THROUGH THE ICE. BIG CATCH FISHING CONTEST CONTINUES TILL DEC. 10		

HOMECOMING

ING CJRCA 83

Photos by R. Burnside

Disturbance, cont.

near campus. If students just want to drink, they don't have to go down to the Square to do it.

Regardless of what causes student disturbances to be relatively mild and remain on campus, both Protective Services and the Stevens Point Police Dept. made sure to keep enough people on staff during Homecoming weekend. They'll do the same during Halloween to better handle any problems, wherever they may occur.

Taboo, cont.

tern developing of high incidences of police disturbance calls, malicious mischief, and vandalism occurring in some regions of Point. He stressed that under no circumstances would his children go to "Trick or treat" in any of those locations.

Unfortunately, these "high incidence patterns" seem to be developing in those areas where a lot of students reside.

So I'm afraid that I can't offer much hope that things

will be different this year, but you can always stock up on goodies just in case and try to figure out some way to dispose of them later.

Teaching proposals

A state-wide minimum salary of \$20,000 a year for new teachers and \$30,000 after 10 years are among the proposals that a task force on teaching and teacher education offered to improve teacher status and attract more highly qualified people to the field.

The task force, led by State Superintendent of Public Instruction Herbert Grover, also proposed bonuses for superior teachers and added incentives for people to stay in teaching. The total cost of the task force's proposals isn't known, but simply raising the minimum salary would cost \$68 million, Grover said.

The task force and Grover must convince the public and state legislators that Wisconsin's teachers and teacher education schools need improvement, before any of the proposals can be enacted.

Dreyfus, cont.

this, I will not have the security factor that a large corporation or a state can give you in terms of benefits, all the support services; all that is taken for granted.

I think you have to assess the risks involved. I guess that's where I came from when I started this discussion. I am personally convinced that the potential risk for destruction in World War II that did not happen left me with the feeling that I had just probably gone through the second biggest risk in my life; second only to birth. So I don't view anything as carrying as much risk.

Besides, risk of what? Risk of buying a large, beautiful home right now. What if I should lose that? My reaction is "What if I should?" As opposed to all sorts of other things such as my sense of independence, sense of freedom, my health, and Joyce's health.

(This concludes the first installment of this interview with Mr. Dreyfus. Next week we will talk about Dreyfus' years on the UWSP campus and how he feels students have changed since he was chancellor.)

HALLOWEEN WEEKEND PARTY

AT

SECOND STREET PUB

SHORT STUFF FRIDAY NIGHT

SATURDAY NIGHT 50¢ BOTTLES OF POINT

SUNDAY NIGHT COSTUME & DANCE CONTEST WITH

BILLY CLUB

OPEN AT 6:00 P.M. EVERY NIGHT

A Redken Retail Center

Hours: Mon	9-5
Tues	9-8
Wed	9-5
Thurs	9-8
Fri	9-5
Sat	11-2

cutting styling shampooing conditioning blow drying tinting

Staff: Ron Wallace, Alice Verpoeten, Terry Hebert

University Center
HAIRSTYLIST

WE ACCEPT POINTS! 346-2382

located in the lower level of the University Center

Margarita's Cantina

Food of Mexico

Fiesta Hour

4 p.m.-6 p.m. Daily

1/2 Price on all Margaritas

Mondays:
1/2 Price Margaritas
ALL DAY

433 Division Street
 341-6633

HARDLY EVER

Point's Own Import Store

Imports
From
India,
Asia,
&
Far East!

TURNING JAPANESE!!

- Kamikaze Sweatshirts
- Japanese Lettering
- T-shirts & Headbands
- Garuda Statues
- Plus Much More!

344-5551 1036 Main Street

PHOTO SPECIAL FOR GRADUATING SENIORS

10% discount on \$9.00 style for men

and

\$11.00 style for women

UNIVERSITY STYLING
UNIVERSITY CENTER

346-2382 (For Appointment)
Walk-Ins Welcome!

Mon.-Wed.-Fri.	9-5
Tues.-Thurs.	9-8
Sat.	9-2

* Discount Good 10/31 - 11/18

Encounters, cont.

tistical research on hauntings, Kortenkamp said the frequency of the phenomena and the reliability of the witnesses make it credible.

"People who have never had any other psychic experience; people who never had any history of any emotional disturbance" have seen ghosts or experienced hauntings, according to Kortenkamp.

He said forming theories on hauntings is difficult because the ghosts usually pay no attention to living persons within the room. They simply walk by or do something else.

"They don't care at all if other people are around," noted the psychologist.

Kortenkamp said one of the surprising research findings was that most apparitions of ghosts take place within six feet of the viewer!

"I always thought of ghosts being 50 feet away or something like that," he mused.

Kortenkamp discussed the sighting of an apparition in St. Joseph's Hospital in Marshfield, WI. According to the

professor, a woman had died in the hospital and, within a short period after her death, hospital workers began encountering the woman in hallways and elevators.

All those who claimed to have viewed the woman described her as wearing a pink, chenille nightgown. In one instance, the apparition entered the elevator while an employee was riding it. The elevator had stopped to pick her up at a regular floor stop. As the elevator moved along the shaft, the woman left.

According to Kortenkamp, the employee thought the apparition was simply another passenger!

Kortenkamp said many of our traditional perceptions about apparitions conflict with research studies. As in the Marshfield incident, most apparitions confront us in the form of tangible beings rather than "filmy, white, vaporous kind of phenomenon." Only after the apparitions make a sudden, unexplainable disappearance do viewers realize they were not looking at a "normal" person.

In most cases, noted Kortenkamp, the apparitions ignore those in the vicinity.

"They are not trying to contact you, or talk to you, or anything," he said.

The most accepted theory on apparitions, according to the psychology professor, was that they are the result of an interaction between something in the environment that effects the person's brain.

"It causes a person to project the image into the environment," said Kortenkamp, "but there is something there that starts the projection to begin with."

Kortenkamp added that high expectations of paranormal experiences increase the likelihood of apparitions. However, most apparitions surprise people because they do not expect them.

Unexplainable cries in the night. Mysterious strangers appearing from nowhere. The mere fancies of deluded men and women or legitimate sightings of the not-so-dead? The answers lie somewhere beyond the realm of human understanding in...Portage County.

Markham
Hair Design
&
Products Centre

**Shear
Dimensions**

FAMILY GROOMING
1141 CLARK STREET - HOTEL WHITING
STEVENS POINT, WI
PHONE 341-3265
APPOINTMENTS

Hair Styling, Perms, Hair Grooming

HALLOWEEN

SUN.

BLAST

OCT. 30

Second
Street
Pub
8:30-?

WOW!
YOU COULD
WIN!

Boppin'
With
Billy Club

COSTUME & DANCE CONTEST

- Album Giveaways
- T-Shirts
- Lots of Prizes

1st, 2nd & 3rd Prizes
Only \$2.00

FRESHMEN SPECIAL DISCOUNT

10% Discount on \$9.00
style for men
and
\$11.00 style for women.

UNIVERSITY STYLING UNIVERSITY CENTER

346-2382 (For Appointment)
Walk-Ins Welcome!

Mon.-Wed.-Fri. 9 a.m.-5 p.m.
Tues.-Thurs. 9 a.m.-8 p.m.
Sat. 9 a.m.-2 p.m.

Discount Good 10/31 - 11/5

Jazz ercise

Only Two Blocks From Campus!
2442 Sims & Michigan Ave.

Mon. & Wed. 5:20 p.m.
Mon. & Wed. 6:30 p.m.
Tues. & Thurs. 9:00 A.M.

\$15.00 for 8 classes
\$8.00 for 4 classes \$2.50 per class

345-1030 or 346-1531

When the beat gets hot, dance fever stirs with the cool, refreshing taste of Seagram's 7 & 7UP. It also stirs with the light taste of Seagram's 7 & diet 7UP. Real chart toppers, and, enjoyed in moderation—the perfect partners for dance fever.

Dance fever stirs with Seven & Seven

Seagram's

© 1983 SEAGRAM DISTILLERS CO., N.Y., N.Y. AMERICAN WHISKEY-A BLEND, 80 PROOF.
"Seven-Up" and "7UP" are trademarks of the Seven-Up Company.

sports

Quarterback Dave Geissler gets crunched during the Pointers' homecoming loss to Whitewater. (Photos by R.B.)

Warhawks make Homecoming no party for Point gridders

By Bill Laste

The football game probably didn't ruin any of the Homecoming parties last weekend, but it sure wasn't the life of any either. The Pointers dropped the contest to the Warhawks 42-7 at Goerke field.

Whitewater simply dominated most of the game and the opening drive was a pretty fair indication of things to come. The Warhawks strung 18 plays together to travel 78 yards after the kickoff and went ahead for good when Jim Stoppenbach passed seven yards to Bob Mirenda for a touchdown.

The longest gain of the drive, however, came on a Joel Gmack punt. Pointer Mike Brekke was in full stride at midfield as he attempted to field the kick but it bounced off his palms and a Whitewater player pounced on the loose ball.

Brekke atoned for his error later in the first quarter when he picked off a Stoppenbach pass and returned it to the Whitewater 34. This drive failed to move forward, however, as the Warhawk defense sacked Dave Geissler twice and forced a Jon Kleinschmidt punt, which was downed at the eight.

This time the Whitewater offense gobbled up 92 yards in 14 plays. Fullback Mike Miller plowed in from the 3-yard line to give the Warhawks a 14-0 lead.

After a couple more Kleinschmidt punts, the machine-like, ball control offense of Whitewater drove

95 yards in 17 plays to increase their lead to 21-0. This touchdown came on a 12 yard pass from Stoppenbach to Jack Deichl.

The Pointer offense started the second half off by moving the wrong direction again. A holding penalty and two sacks of Geissler put the Pointers in a fourth and 36 situation at their own ten yard line.

Jeff Kroll returned the ensuing punt to the Pointer 28. The Warhawks, behind the running of Miller who gained 121 yards in 27 carries, then muscled their way into the end zone to take a 28-0 lead. Miller scored the touchdown, his second of the day.

The Pointers finally got on the board with 3:00 left in the third quarter, but they couldn't have done it without some help from the Warhawks. On fourth down and 10 to go at the Whitewater 49, Kleinschmidt punted the ball but the Warhawks were caught offsides. Five yards closer to the first down, Pointer coach DJ LeRoy sent his offense back in.

Geissler dropped back and threw to Tim Lau who couldn't make the grab. However, the Warhawks were guilty of holding this time and the Pointers had a first down. After Mike Gaab lost a yard on a run, Geissler hit Curt Thompson for a gain of 17. A few plays later, Geissler connected with Gaab for 15 yards. On the next play Geissler found Tim Lau open in the end zone and threw a 19 yard strike for a

touchdown.

The Warhawks added their final two touchdowns after both coaches had begun substituting freely. Jeff Jagodzinski scored the first one on a one yard run and Mike Lewis got the Warhawks final tally on a two yard run.

The statistics reflected the Warhawks domination of the game. Total yards? 428 for the Warhawks, 121 for the Pointers. Time of possession? Over 40 minutes for the Warhawks, less than 20 for the Pointers. Turnovers? One for the Warhawks, three for the Pointers. Total offensive plays gaining yardage? 67 for the Warhawks, 22 for the Pointers. Total rushing yards? 254 yards in 58 attempts for the Warhawks, 37 yards in 14 attempts for the Pointers (not including quarterback sacks).

LeRoy remained optimistic about the season despite the loss.

"I think you'll still see some good performances. These kids are good kids and they're hard workers. We didn't lose this game because of a lack of work or a lack of effort. We're working hard at practice.

"This year we might have to take our lumps. I'm sure that within a year, these kids are going to come around and be a fine team. When you're playing with a lot of freshmen and sophomores in this league you're going to suffer some losses and I think we are just learning how to appreciate a win.

Cont. on p. 20

What's happened to the northern flight?

By Bill Laste

Remember the good old days? You and Dad were out in some swamp in the sleet and slop and snow and the bluebills were so thick that you had to duck lest one of the birds might impale your forehead. So where are they now? Area wildlife manager Joe Haug isn't quite sure himself.

"We're having an unusual year from the standpoint of northern birds. Are they coming? Did they go through? Some of these questions are still unanswered.

"I know for a fact that the Canada Geese population, at least the Eastern Prairie flight in Western Wisconsin, is down 80 percent over the previous year because of a late spring in Canada. The birds just weren't nesting because they had cold weather and deep snow. I assume the same thing happened in the James Bay area where the MVP Mississippi Valley Population flight comes from.

"But last week I got a call from a guy hunting the Wisconsin River and he said that the bluebills, at least an early movement of them, have come through.

"We really haven't had a big push in weather yet. I think that the birds we normally see come through are gone in a day or two are so staggered that they're probably going to dribble through this year instead of coming through in a big push."

If the whereabouts of the northern flight is still up in the air, what about the local birds?

"We've got mallards now. We just don't have hunters now. I've seen lots of mallards.

"And we had blue wing teal in good numbers throughout this part of the state for the opening of the waterfowl season. That's a rarity.

"Of course we've had lots of woodies around too."

So keep your eyes on the skies, duck hunters. These days might not seem like the good old days, but ten years from now, they probably will be.

After a month and a half of bow hunting, the deer herd still appears to be in excellent shape. Haug sees the '83 season as another record breaker.

"Of course we've got a lot of deer. There's no question about that. And it appears that some of the antler development is better than it was last year because of the mild winter. Production was good. You'll see many deer with two fawns.

"We've increased the hunter choice permits in many areas because of the increasing amount of crop damage. We're probably going to have around 200,000 deer killed in the state this year."

Haug said the bow season is going about as expected.

"We anticipated being up some and we are up 14 percent in the North Central district. Antigo's up around 21 percent and Woodruff's up over 30 percent."

No spirit at UWSP?

by Tom Burkman

Wild Bill Hagy stalks around the dugout at the World Series leading the crowd in an O-R-I-O-L-E-S chant. The crowd loves it. The "Chicken" runs out on to the field and argues with an umpire. The crowd roars.

The sound of SIEVE-SIEVE-SIEVE echos through the crowd as the Badger hockey team scores another goal. The entire Coliseum goes into a frenzy. That is enthusiasm and spirit and whether it's at the professional or col-

Cont. on p. 20

sports shorts

Tennis

SID — The UWSP women's tennis team captured second place in the four-team Lawrence Doubles Tournament here this week-end.

UW-Oshkosh finished first in the tournament with a total of 10 points followed by the Pointers with 8 points. Rounding out the finishes were Lawrence with 5 points and UW-Parkside with 1.

For the Pointers, newcomers Susie McLaughlin and Lori Lutzewitz won all three of their matches at the No. 4 doubles position while both the No. 2 and No. 3 doubles teams consisting of Jodie Loomans-Lisa Brunner and Wendy Patch-Lori O'Neill, respectively, earned victories in two of three matches. Dolores Much and Robin Haseley teamed at the No. 1 position to win one of three matches for the Pointers.

UWSP dominated play against UW-Parkside winning all four matches with only one match going into the third set. Against Lawrence, the netters accumulated three of four wins with their only loss coming at the No. 1 position. In play against tournament victors UW-Oshkosh, the only victory for the Pointers came at the No. 4 position.

Coach David Nass saw the tournament as a good opportunity for his team's doubles play.

"This was a good opportunity for us to work out our problems in doubles," said Nass. "All of our women seized the opportunity and played very well."

"We won eight of twelve matches today which represents a nice job on the part of our women. We lost the chance for first place when we dropped two, three-set matches against tournament champion UW-Oshkosh. We lost both of those matches on one service break in the third set."

The Pointers' next meet will be the WSUC meet held at Nielsen Stadium in Madison. The meet will be held on October 28 and 29.

Women's X-C

SID — The UWSP women's cross country team finished third in the Carthage Invitational here Saturday.

Northwestern University won the eleven team meet with 23 points followed by UW-Milwaukee with 66 points and UW-SP with 80. Rounding out the team scores were UW-Oshkosh 84,

DePaul 197, Calvin 202, Hope College 204, UW-Whitewater 233, North Central 285, University of Chicago 333, and Beloit College 362.

Cindy Gallagher finished in third place for the Lady Pointers with a time of 16:46.

The Pointers placed three runners in the second ten with Tracey Lamers in 13th place with a time of 17:59; Jan Murray finished in 15th in 18:03, and Beth Gossfeld was 18th in 18:15.

Sue Hildebrandt finished in 31st place in a time of 18:58, Andrea Berceau was 37th in 19:15 and Kathi Seidl 44th in 19:49.

Coach Dave Parker felt this was his team's best effort of the season.

"The girls went through the first mile faster than they were used to," Parker noted. "Many found out they could hang on and finish well. Many of the girls weren't sure they could do it and I think the experience will make them much more confident."

"Cindy had an extremely hard week of workouts and still ran very well. Tracey, Jan and Beth ran as a group and gave us the finishes we needed," Parker said.

"We focused on beating UW-Oshkosh as they are one of the teams we must beat in the Regionals in order to advance to the National Meet. UW-Oshkosh is currently ranked 7th in the NCAA Division III national rankings."

The Lady Harriers return to action on October 29th in the WWIAC Conference Meet at Eau Claire.

Men's X-C

SID — The UWSP men's cross country team continued to prove itself as one of the best in the nation here Saturday as it captured an impressive second place in the 22-team Carthage Invitational.

Defending NCAA Division III national champion North Central, Ill., won the prestigious meet with 56 points while UW-SP was the runnerup with 64 points. Rounding out the top five were Illinois Benedictine, 121; Luther, 131; and UW-Parkside, 165.

Lou Agnew, a senior from Greenfield, led the Pointers with a seventh place finish and a time of 25:44 for the five-mile course. Following in order for the Pointers were Fred Hohensee, 11th, 25:54; Don Reiter, 13th, 25:58; Dennis Kotcon, 16th, 26:05; Chris Celichowski, 18th, 26:07; Jim Kowalczyk, 24th, 26:24; and Arnie

Schraeder, 32nd, 26:32.

In the open race, former SPASH standout Steve Cherney ran unattached and finished second with a clocking of 26:04. Steve Brilowski was seventh with a time of 26:21; Kevin Seay, ninth, 26:50 and Eric Parker, 15th, 27:19.

Pointer coach Rick Witt was happy with the performance of his squad in the meet and with the fact that it continues to show improvement.

"This was a very good meet for us as we really wanted to run well against North Central," Witt said. "They are the defending national champions and are currently the No. 1 ranked team in NCAA Division III and we wanted to find out what kind of team we have."

"We ran very well as was evidenced by the 23-second gap between our top five runners. This is something we have been working on and we are there."

"All of the top five ran extremely well with Fred Hohensee turning in the performance of the meet. He is our runner of the week as he went from our seventh man to our second and just did a super job. He has come so far this season and has done it with hard work and intelligent running."

"I feel that we could have been even tougher except that Arnie Schraeder was knocked down and had to stop and put his shoe back on."

"We are just where we want to be at this time of the year and now we start to think about the conference meet. We run a dual with Eau Claire next week and will rest our top seven men."

The dual meet with Eau Claire will take place Saturday beginning at 9:30 a.m. at the Stevens Point Country Club.

Field Hockey

SID — It is beginning to sound like an annually broken record, but once again what was expected to be a rebuilding year for the University of Wisconsin-Stevens Point women's field hockey team has ended up in yet another Wisconsin Women's Intercollegiate Athletic Conference championship.

Coach Nancy Page and her Lady Pointers won their fourth straight WWIAC title here Wednesday afternoon when they defeated UW-Oshkosh 3-0. The win improved Point's conference record to 4-0 and season mark to 13-3-1.

With the loss of seven starters, including five whom were all-conference performers from last year's powerful team, 1983 did indeed look like a rebuilding year for Page and her team.

However, holdovers Madonna Golla, Teri Duke, Chris Smith and Dee Christofferson molded together with a determined group of newcomers to give UW-SP

another high caliber team.

Newcomer Laurie Craft, a senior from Wisconsin Rapids, led the Lady Pointers against Oshkosh with the first two goals of the game. One came in the first half and the other in the second with the assist going to Madonna Golla on both.

Golla added the final score with an unassisted effort with just three seconds remaining in the game.

The Lady Pointers' dominance of the game was re-

UW-SP was led by Dawn Hey with six kills while Carol Larson served four points. Point was hurt by 12 team passing errors and by the fact that it had only 16 team kill spikes.

The loss to Elmhurst came as no surprise to Coach Nancy Schoen as the opponent is the third ranked team nationally.

"I didn't expect us to beat Elmhurst," Schoen admitted. "I thought we played rather well, especially in the

The Pointer Marching Band, under the direction of Dan Stewart, performs at halftime of Pointer home games. (Photo by R.B.)

flected in the statistics as Point had advantages of 28-6 in shots on goal and 1-3 in penalty corners.

Page noted that her team was basically a new one from last year and praised the performance of her squad.

"Winning the conference championship is a real accomplishment, especially considering that we have seven new starters this season," Page declared. "We have an excellent group of young athletes and I am very proud of them all. They have worked very hard and certainly deserved this championship."

"The game started slowly as we just were not very sharp in the first half. We seemed to be rather tentative. We became much sharper in the second half."

"We are very happy to have won the game. It was the third time against Oshkosh and it is always hard to keep sharp when we've dominated them in all of the games before."

The Lady Pointers will get together on Homecoming day Saturday to compare the championships as the annual alumni game is played at Colman Field. Play begins at 10:30 a.m.

V-ball

SID — The UWSP women's volleyball team had a disappointing visit here this weekend as it won only one of three matches in the Illinois Benedictine Tournament.

The Pointers lost to Elmhurst 8-15, 5-15; defeated Rosary College 15-4 and 15-1 and fell to Millikin University 12-15 and 4-15. The Lady Pointers now have a season record of 18-16.

In the loss to Elmhurst,

first game. However, they were just too tough."

The Pointers played their best ball against Rosary with Larson serving eight points and Chris Samp and Brenda Lemke six each. Karla Miller and Hey each had two kills.

Football

The Pointer football team, particularly the defense, has been keeping the doctor busy. This week's casualties include starting defensive tackle Dennis Lane, who LeRoy said has been playing on a bad leg all year and needs a rest; defensive tackle Dan Davis, who has a concussion; starting defensive end Dan Detloff, who has an ankle injury; defensive end Bill Flynn, who had surgery on his knee last week; and starting offensive tackle Mark Rietveld, who will be out for the remainder of the season with a knee injury.

SID — The UWSP freshmen football team ended its season in impressive fashion here Monday as it whipped its counterparts from UW-Eau Claire 41-14.

The victory gave the Pointer yearlings a final season record of 3-1.

SID — Curt Thompson of Cazenovia, Mike Evenson of Port Washington and Mike Gaab of Medford have been named the University of Wisconsin-Stevens Point football players of the week for their play in the Pointers' 42-7 loss to UW-Whitewater Saturday.

Thompson, a wide receiver, is the offensive award winner while Evenson, a tackle, is the defensive recipient. The special teams winner is Gaab.

Football continued

"After taking a loss like this you know the bad feelings but you learn what it takes to win and you realize the hard work you have to put forth in order to win. These kids are learning that and they're going to be a fine ball club."

LeRoy did find some things to be pleased about in the game, and one of those was team unity.

"When you're down by 42 points it's real easy to blame everyone else for what's happened but the team really pulled together. They win as a team and they lose as a team and that's the mark of becoming a champion."

"There were some breakdowns both offensively and defensively. You don't let them put 42 points on the board without making some

mistakes. They made some slow and steady drives up until the end. But we win and lose as a team. You can't blame just the offense or the defense. The offense never really got the first downs to keep the ball away from Whitewater, but by the same token the defense never took the ball away from them."

LeRoy noted that the rushing game was not what it should be, but said his team had other priorities.

I'm not pleased with that (the rushing game) but at this point in the year we're not building ourselves around a running attack. Right now it's not the most important thing. The number one thing right now is that we unite as a team. Of course we have to have a balanced attack but as banged up as we are, we're going to have to make the big plays and make things work for us.

The Pointers, 1-4 in the WSUC and 3-4 overall, face the tough River Falls Falcons next week in a game that will match two very different offenses. LeRoy expects an interesting game.

"They like to keep it on the ground. I think they're ranked fifth in the nation vs. the rush and to match our weakness vs. their strength would be ridiculous. I think we'll do some things offensively that will keep them on their toes. Defensively, we'll just have to do a good job against their option play, cause some turnovers and hopefully get some good field position."

WSUC Standings

Eau Claire	5	0
La Crosse	5	0
River Falls	4	1
Whitewater	4	1
Oshkosh	3	2
Stevens Point	1	4
Platteville	1	5
Stout	1	5
Superior	0	6

Spirit, cont.

legiate level doesn't really matter. The fact is, it's there. But what about the enthusiasm and spirit by the crowds here at UWSP? It's out there somewhere isn't it?

Believe it, the spirit and overall enthusiasm of crowds attending UWSP athletic events has been minimal. It's gotten so bad that it has become a big concern. So much so that Don Amiot, athletic director at UWSP, John Jury, a member of the SLAP staff, and Duane Wensberg, an employee of Student Life Association, decided that something had to be done. What was done was that they hired Trisha Hanson to promote and improve the spirit here.

"Basically my job is to try and coordinate the athletic entertainment aspects and get in contact with all of the organizations involved with that," says Hanson. "I'm the overseer and try to communicate to the people involved."

She comes flat out and says that UWSP seems to lack spirit saying that "it is dead." Dan Stewart, the director of the Pointer Marching Band, agrees, "I don't really know if it's a self-identity thing but it just seems that there is not very much spirit."

"Just look at Madison," says Hanson, "that's crazy." The spirit aspect goes along with that. "We are trying to establish a place on or

off-campus where the crowd can get together and tailgate and get fired up."

Just this past weekend was a prime example—Homecoming. With all the festivities going on, it turned out to be practically a waste of time even though a lot of people put a great deal of effort into it.

"We built a huge doghouse for the Pointer mascots, Stevie and Stephanie. We're planning to use it to get spirit at a lot of the other athletic events mentioned Hanson."

One way to get a crowd involved would surely be a band. As Dan Stewart mentioned, "A pep band has a much better opportunity to get people fired up. A marching band has its best opportunity at the beginning of a game."

As Hanson said, "The band has really impressed me in that they really show a lot of spirit." And even though UWSP has one of the smaller bands in the conference, Stewart says, "They are doing a good job at what they do and are also proud of what they do." So seemingly, the problem lies primarily with the attitudes of the crowds.

"I have been working to promote all of the athletic teams," says Hanson, "but we also have been sponsoring fundraising activities." She adds, "I would like to get this area involved and have organizations work together. I'm experimenting right now and we need ideas."

"...and see this Style? I downed it at the corner bar."

Whatever you do, make it worthwhile—with Heileman's Old Style. Double brewed, fully Kraeusened for that clean, crisp taste. So next time, do it with Style. Old Style.

For a full-color 17" x 22" Old Style poster of this ad, send \$1.00 to:
TROPHY ROOM POSTER OFFER
500 Third Avenue West, P.O. Box C-34057, Seattle, WA 98124

©1983 G. Heileman Brewing Company, Inc., La Crosse, Wisconsin

BAUSCH & LOMB
Soft Contact Lenses

\$58.00 per pair

For more information call
Broadway Optical LTD.

David L. Drinkard, O.D.

William B. Moore, Optician

**1052 Main Street
Stevens Point, Wisconsin 54481.
(715) 341-9455**

earthbound

Dead students, anti-ELFers protest nukes

by Andy Savagian

This is Halloween week here at UW-Stevens Point, a week filled with "crazy" happenings. If one really looked close enough, one would swear spooky ghosts, scary goblins and little ELF's were running around the campus. No, these weren't the usual elves we hear about in haunting stories, but a large organization called Stop Project ELF (SPE).

Last Monday, October 24, the Environmental Action Network presented "A Peaceful Protest" on the university campus, and one of the activities was a presentation on Project ELF which was held in the Program Banquet Room of the University Center that Monday night.

Project ELF is the name for a highly technical transmitter, situated in Ashland County, that uses Extremely Low Frequency electromag-

netic radiation. Measured at 2,500 miles long, these large waves are emitted into the huge granite bedrock base of northern Wisconsin and Upper Michigan, where they travel through the earth and are picked up as a coded signal by U.S. submarines deep in the ocean. The test facility in Wisconsin is 28 miles long, and there is a 56-mile long project proposed for the U.P. of Michigan.

The guest speaker was John C. Stauber, co-director of Stop Project ELF, which is centered in Madison. Talking to a mid-sized crowd of about 60 people, Stauber displayed his expertise on the subject, explaining the basics of Project ELF as if he helped design it himself, something he obviously would never have done. "Our organization (Stop Project ELF) was begun in 1978 by about 50 of us who were living at that time in the Ashland County area where the current ELF test facility is located."

Mr. Stauber said that the people who first opposed ELF were initially worried about the problems with property values. However, more and more evidence was accumulated, mostly by the Navy, to show that ELF waves were doing something more than just moving through the granite of northern Wisconsin.

John Stauber: "The Navy's studies established something that at the time was very astounding; that the exposure to extremely low levels of non-ionizing electromagnetic radiation actually had a biological effect. For instance, birds flying near the ELF facility in Wisconsin were deflected off their migratory pattern."

Since those early Navy reports a numerous amount of outside studies have been made; last year alone produced six different scientific studies on Project ELF, which is pumping \$1 million worth of electricity each year into the ground. Stauber added that another \$78 million has been appropriated for Project ELF, which will go toward upgrading the 1969 Wisconsin facility. Almost all the funds ELF receives goes to GTE Sylvania, the main contractor for the project.

The area where Project ELF is located is near Clam Lake in the Chequamegon National Forest. The station consists of a few buildings, bordered by very "restrictive" fencing, and radiating in all four directions are long lines of ordinary electrical cable. The cable runs seven miles north, south, east and west and is capped off with copper grounders at each end. According to Stauber, the 750,000 watts that are continuously transmitted from ELF could easily be disrupted by any person with a gun by shooting down one of the wires, revealing the extreme vulnerability of the site. Technological sensing and detecting devices would be a necessity for the surrounding area, creating a James Bond-type secret, hidden complex that even the Navy agrees would still be hard to protect from sabotage or vandalism. Stauber stated that the Navy has already admitted that the transmitter will probably break down (whatever the reason) about six times every year.

Stauber also commented on Stop Project ELF, other similar organizations, and present public opinions on the issue. He said that from polls conducted by certain political figures against the

Cont. on p. 25

Photo by R.B.

By Andy Savagian

In an extremely small but potent nuclear attack last Monday, some 114 men and women of UWSP were viciously massacred outside the LRC at twelve noon.

Well, not really.

In a simulated nuclear catastrophe, over 100 UWSP students and others participated in a "die-in" at the sundial between the LRC and the Arts building last Monday, October 24. The "die-in" was part of "A Peaceful Protest" at the campus, which was sponsored by a variety of groups calling themselves the Environmental Action Network. The "die-in" was a very unique way of protesting American deployment of nuclear missiles in Europe.

Everyone who came to "die" was "chalked in" as they lay down, their bodies

outlined in whatever death position they wanted. Then at twelve noon they would all lay down and be silent for a few moments, symbolizing the total finality and devastation of a nuclear war.

In very cold, cloudy weather, people were drawing each other in, and many were having a good time. "You want to die next to me?" "Hey, did you die yet?" "Oh, what the hell, I can be late for my twelve o'clock class." Passersby often stepped by quickly, hoping to go unnoticed, but others were drawn to the scene, some watching, others feeling left out of the activity and joining in. Photographers and a local television station were there to cover the twelve o'clock "carnage."

Twelve o'clock finally came. Everyone laid down in their "death diagrams" and became silent. The bodies lay there immobile, the only upright object was a handicapped person in a wheelchair, but he was part of the "die-in" like everybody else. Many people were watching this strange site — numerous bodies sprawled all about in an eerie silence, behind them the beautiful yellow, red and orange colors of fall serving as an appropriate backdrop. Afterwards, many chalked their names in with their bodies, adding their real birth date and fake "death date." After everyone left, all that remained were the outlined, chalked bodies of the "dead," to be walked on as the rest of the world went about its business.

Eco-briefs ...

Coalition cry

A new coalition of national environmental groups called on President Reagan to develop a tough policy for combating the pollution of lakes and streams by acid rain. The group called the National Clean Air Coalition demanded that Reagan live up to his pledge made last spring at the beginning of William Ruckelshaus's term as new administrator of the Environmental Protection Agency.

The coalition noted that Reagan put acid rain on the top of his list of priorities when the new EPA chief began his term. Now the EPA contends there has been a slow down in the new acid

rain policy because of sharp differences within the administration. The reassessment was to have been completed by the end of September. The environmentalists as well as the Canadian Government are calling for a 50 percent reduction in sulfur dioxide emissions from U.S. coal-burning power and industrial plants.

Forest presentation

The public is invited to a panel presentation entitled "Planning for the Future: Wisconsin's Forest Resources" at 7 p.m., Friday, October 28, 1983, in the Eagle River Middle School Auditorium as part of the annual conference of the Wisconsin Association for

Environmental Education (WAEI).

"The panel is one of the main sessions of the conference which should be of great interest to most residents of central and northern Wisconsin," Dennis Yockers, DNR Environmental Educator, said.

John Stauber

R.B.

Doomsday in our bones

Killing Our Own:
The disaster of America's experience with Atomic Radiation
by Harvey Wasserman and Norman Solomon
with Robert Alvarez and Eleanor Walters
Dell Publishing Co., 368 pp., \$12.95

By John C. Savagian
The secret is out. America's radioactive war against its own people is now documented in hard, cold and concise facts. One no longer has to wait for the complete destruction of our civilization to understand the danger inherent in the design, testing, and production of nuclear bombs, nor should one have to guess whether the United States nuclear energy industry is harming its citizens. The results of our atomic legacy are already showing themselves; skin, lung, bone, uterine, breast, and stomach cancer, multiple myeloma, blood disorders, leukemia, early aging and premature deaths are all a part of the price being paid for nuclear weapons and energy. *Killing Our Own's* indictment is perhaps most chilling because it is directed at a people who pride themselves on the idea of a free and open press and democratic form of government.

Killing Our Own is an account of the severe health problems resulting from the exposure to nuclear bomb tests, nuclear weapons production, uranium mining, waste, and energy. Authors Harvey Wasserman and Norman Solomon begin their interviews with victims of the A-bomb, beginning with soldiers who participated in the occupation and clean-up of

effects of low level radiation, coupled with the high rates of cancers and early deaths, warrants a government acknowledgement and assistance in helping these men and their widows cope with the expensive treatment incurred from such exposure.

Killing Our Own documents the use of soldiers in the Nevada desert, guinea pigs for military planners seeking to integrate the atomic weapon into America's arsenal. These soldiers who witnessed the birth of atomic warfare are today experiencing high rates of leukemia and other forms of cancer. They have sought government recognition of responsibility and compensation for their suffering in the line of duty.

Citizens living downwind of these tests, which occurred during the 1950s and early 1960s, also felt the effects. The residents of St. George, Utah, and Fredonia, Arizona, were continually "plastered," in the words of AEC Chairman Strauss, by radioactive fallout. These small communities and others began experiencing high death rates; Kanab, Orderville, Glendale — "Some of them have died with leukemia, we have a lot of cancer, and it's not the end of it. It's

Hiroshima and Nagasaki. Many of these veterans have since developed rare blood disorders and cancers far above the normal rate among the general public. Their exposure, given what we know about the adverse

Harvey Wasserman author of *Killing Our Own*, will lecture at Collins Classroom, Nov. 2.

still going on," stated Fredonia resident Rose Mackelprang.

Each of these groups have petitioned the federal government for redress. In each instance, both individually and in groups, they have been met with a blanket of denials by the government. Almost immediately after the fallout began, the Atomic Energy Commission began an intensive media campaign designed to allay public fears about radiation. The AEC countered independent scientist's claims that the radiation was not only going to cause a higher rate of cancer but also genetic mutations for generations to come with glib assurances that the levels of radiation were so low as to be of no health significance. The burden of proof continues to fall on the shoulders of those who are dying of cancer, and their ability to prove government responsibility has been hampered by the lack of medical proof as to the specific cause of a particular form of cancer. There is no way to link radioactive fallout with latent symptoms the citizens of St. George and the atomic veterans were developing.

Wasserman and Solomon counter the government's disassociation with A-test victims by examining the effects such fallout had upon the animals of the plains.

The sheep that were being herded during the fallout years act as a form of early warning system of dangers to come. Sheep herders were mystified when all of a sudden their herds were dying at fantastic rates. Yet when they sued the federal government for damages, they were met with a successful defense which blamed the farmers for poor management and lack of nutritional feed. Thus even immediate damages due to radioactive fallout was being denied by the federal government. Behind closed doors however, the AEC was acknowledging to itself that the sheep were known to have beta burns in their nostrils and on their backs. To calm the public, AEC commissioner Henry Smith counselled that they compare the bomb fallout to "radiation incurred in the normal medical use of X-rays." One still finds such a statement being made today by operators of nuclear plants. Authors Wasserman and Solomon succinctly put an end to the X-ray myth:

"...the analogy — comparing X rays with radioactivity from nuclear fission — is highly misleading. An atomic bomb, or a nuclear reactor, produces radioactive alpha and beta particles that can be deadly if inhaled or

Cont. on p. 25

THE CAMPUS INFORMATION CENTER IS NOW ACCEPTING APPLICATIONS FOR SECOND SEMESTER.

APPLICANTS MUST BE:

- A full time student (6 credits or more)
- In good academic standing (cumulative GPA at 2.00)
- Remaining on campus for at least 3 more semesters

Applicants for this position should have the following qualifications:

- A thorough campus awareness
- Communication skills
- Previous experience with adding machines and cash register preferred but not necessary.

APPLICATIONS MAY BE PICKED UP AT THE INFORMATION CENTER. APPLICATIONS ARE DUE BY 11:30 P.M. NOVEMBER 6TH. RETURN COMPLETED APPLICATION TO INFORMATION CENTER.

THE DISASTER OF AMERICA'S EXPERIENCE
WITH ATOMIC RADIATION

KILLING OUR OWN

THINGS YOU'D BETTER KNOW
TO SURVIVE
THE
NUCLEAR AGE

A mind-boggling, multi-media lecture presentation
by Harvey Wasserman

Activist, Author, Journalist

UAB
University Activities Board
PO Box 144, 35294

**SPECIAL
EVENTS**

NOVEMBER 2 8:00 PM
101 COLLINS CLASSROOM

Dorms, cont.

Halloween seems to be a holiday around UWSP that students have a fun time getting involved in. From the pumpkin carving contest to the costume parties held around campus, there are many fun Halloween activities that students are participating in.

So, this year if you decide not to wait out in the pump-

kin patch for the Great Pumpkin, check out what's going on in your area. A word to the wise though; "Beware of the creatures that go bump in the night."

Health Center, cont.

dent fees is money well spent. You get free outpatient services in most cases. Where can you beat that anywhere in town?

Next Week: The Human Mind

Homecoming, cont.

activities. A 1980 editorial described the "mood of Homecoming" as follows:

"Some participate in activities to have fun, either by the fact that they're taking part or by talking about those that don't. Those who don't participate derive fun from talking about those who do."

This somewhat jaded mood seemed to reach a peak in 1981 when the university did not have a Homecoming Parade due to student rowdiness that in-

cluded, taking instruments away from marching band members, verbal abuse, and general disrespect.

The current mood appears to be changing. This year's Homecoming Parade went off with few problems and the schedule of Homecoming events was expanded over that of recent years.

While some have expressed skepticism over Homecoming lately, Dale Schallert believes students still support it.

"I think the excitement around here has been just electrifying every year since I came in 1975," said Schallert. "I see a lot of enthusiasm among students," he concluded.

Although the size and scope of Homecoming has changed according to stu-

dent interests—there are no more pep rallies the night before the game and students drink beer at most of the activities rather than partake in cider and doughnuts—its purpose has not. It is still, and hopefully will always remain, a chance for the community to gather and celebrate life.

Capsule, cont.

vent NATO from deploying 572 medium-range "Pershing" missiles in Western Europe.

NATO maintains the Soviet Union must scrap its SS-20 missiles already in place before agreeing not to deploy the Pershings.

National

Washington, D.C. — Despite a last minute filibuster by North Carolina Senator Jesse Helms, the Senate voted 78-22 to approve a national holiday in honor of the late Dr. Martin Luther King Jr. The King holiday, the 10th federal holiday, would begin in 1986.

The bill is expected to be signed reluctantly by President Reagan. The President has reservations about the King holiday because he believes the image most people have of King isn't real.

Washington, D.C. — The Environmental Protection Agency reported that the Earth will be warmed by a "greenhouse effect" that will cause great climatic changes, perhaps beginning within the next decade.

EPA scientists said it's possible that New York City could have a climate like Daytona Beach, Fla. EPA warned the only way to avert catastrophe would be to learn to live with the changes now. The agency said inevitable effects not only include a disruption in food production but also melting of polar ice caps, which would cause heavy flooding in regions at or below sea level.

The "greenhouse effect" is caused by the build up of carbon dioxide which traps heat from the sun and prevents it from leaving earth's atmosphere. The burning of fossil fuels is a major source of carbon dioxide.

State

Madison — The state assembly passed a revised version of bill 260-A, which would raise the minimum drinking age to 19 and implement stricter penalties for

Violators — The Senate passed a modified version of the Assembly bill. An amendment to add reciprocity was added. This would make it illegal for underage residents in Michigan and Illinois, where the minimum drinking age is 21, to drink in Wisconsin. Another amendment to delay raising the age until July of next year was also accepted. The governor has indicated he will sign into law a bill to raise the drinking age to 19.

Sunday Socials

FREE FOOSBALL, DARTS, & 50% OFF BILLIARDS TO ANYONE IN A HALLOWEEN COSTUME!!!

DR. MCGILLICUDDY'S MENTHOLMINT SCHNAPPS

SCHNAPPS NEVER TASTED SO COOL.

Back in the 1840's legend has it Dr. A.P. McGillicuddy achieved fame and fortune throughout Canada. They say his special concoction called Mentholmint Schnapps had a taste so refreshing going in, so smooth going down, that thirsty trappers came from miles around just to buy it.

Dr. McGillicuddy is long gone, but his Mentholmint Schnapps lives on in your favorite tavern or liquor emporium.

Try Dr. McGillicuddy's Mentholmint Schnapps straight up, on the rocks, or with your favorite beer. Any way you pour it, schnapps never tasted so cool.

FREE! "OPEN WIDE AND SAY AHH" T-SHIRT WITH DR. MCGILLICUDDY'S PROOF OF PURCHASE.

To receive your free t-shirt from Dr. McGillicuddy's fill out this official order form and mail it with the UPC code section (perforated for easy removal) from the back label of a 750ml or liter of Dr. McGillicuddy's to:

Dr. McGillicuddy's Free T-Shirt Offer
P.O. Box 725, Dept. 344, Lubbock, TX 79491

☐ Small ☐ Medium ☐ Large ☐ Extra Large

NAME _____ (Please Print) AGE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

NOTE: Offer valid to adults of legal drinking age. One offer per household. Offer expires December 31, 1983. Please allow 6 to 8 weeks for delivery of t-shirt. Officers, employees and representatives of licensed retailers and wholesalers, groups or organizations are not eligible. Void where prohibited, taxed or restricted by law. This official request form must accompany your request, and may not be duplicated in any way.

WC5b

IMPORTED FROM CANADA

Product of Canada 60° Liqueur Imported by General Wine & Spirits Co., N.Y., N.Y.

Killing Our Own cont.

swallowed even in minute quantities; the alpha and beta 'internal emitters' are not present in the penetrating X rays used for medical purposes."

The authors also note, tongue in cheek, that the Pentagon's assurance that soldiers who were cleaning up Hiroshima and Nagasaki were only exposed to what amounted to a couple of chest rays worth of radiation was correct, just as long as the soldiers were not breathing at the time.

Even though most of the book's documentation concerning contamination is related to the above-ground testing of atomic weapons, the authors attack the use of nuclear plants and weapons facilities as well. As the map illustrates, living downwind from a test site is not necessary in order for one to be exposed to radiation. Uranium mines, weapons facto-

ries, waste dumps and nuclear reactors all leak radiation, some in small amounts, and other more publicized places, such as the Rocky Flats installation or Three Mile Island, have radiated the public with much higher dosages.

While it seems unbelievable that in a democracy, such a catastrophe could be allowed to happen, and continue to happen despite congressional investigations and a plethora of scientific studies, it is most likely the only in the United States could such a technology have been designed which so carelessly destroys those it is supposed to protect.

Wasserman and Solomon conclude their catalogue of radioactive disaster with a plea for the total rejection of the nuclear cycle... "The vast bulk of nuclear technology is simply too dangerous to use. There is no 'peaceful atom' — only a failed, expensive

experiment that has become too hot to handle. There is also no such thing as a nuclear war — only radioactive suicide."

Stop ELF cont.

plan, and in Stop Project ELF's growing enrollment of 3,000 members, there is an increase in opposition. This increase, in Stauber's view, coincides with SPE's main objectives—to educate and outreach the Wisconsin people about Project ELF. Other groups are active not only in Wisconsin but also in Michigan. Citizens Against Trident-ELF (CATE) is a highly active group that at the present time is working on direct non-violent action against the Navy in the U.P.

Stauber added that in Madison there is court battle going on right now between the state of Wisconsin and the U.S. Navy. At the urging of SPE, Wisconsin sued the Navy, declaring that they

make another Environmental Impact Statement to go along with the Navy's first EIS in 1977. Though Federal Judge Barbara Crabb turned down the state's request for a temporary injunction to stop further ELF site construction, it does hope to get a permanent injunction and a EIS out of the Navy within two months, when the judge is supposed to reach a decision.

DEPECHE, cont.

wand/And in an instance the laughter's gone." However, there have been two singles released which are fun to listen to if you don't listen for the lyrics. Overall, the album doesn't cut it as an up-beat synth-pop recording. If you are looking for a fun, party type synth-pop album, look elsewhere, because, this isn't for you.

Your weight is up or hard to hold?
Your breath is short? You have a cold?
You could feel better, you've been told?

Why not take that step so bold?
Try the finest health care products sold!

For America's very best food supplements and weight control program, contact:

Jack Porter 344-8553

625 Janick Circle W.

Visual Arts

PRESENTS

The Perfect Halloween Film

Thurs., Oct. 27

and

Fri., Oct. 28

UC-Wisconsin Room

Seats
\$1.50

Experience
the
Terror
Again Or
For The First
Time If
You're Brave
Enough.

"They're here."

Steven Spielberg has fascinated, mystified and scared audiences with JAWS, CLOSE ENCOUNTERS OF THE THIRD KIND and RAIDERS OF THE LOST ARK. Now, he takes you into the terrifying world of ...

POLTERGEIST

It knows what scares you.

A TOBI HOOPER Film "POLTERGEIST" JOBETH WILLIAMS - CRAIG T. NELSON - BEATRICE STRAIGHT
Music by JERRY GOLDSMITH Special Visual Effects by INDUSTRIAL LIGHT & MAGIC A Division of Lucasfilm Ltd.
Story by STEVEN SPIELBERG Screenplay by STEVEN SPIELBERG, MICHAEL GRAIS & MARK VICTOR
Directed by TOBI HOOPER Produced by STEVEN SPIELBERG and FRANK MARSHALL
PG PARENTAL GUIDANCE SUGGESTED
DOLBY STEREO
MGM/UA ENTERTAINMENT

Thanks to all who made Python a success
—Uab Visual Arts

BOB'S GUITAR STUDIO

Gibson Guitar.....\$289.00

Dean Markley Strings...\$3.75 per set (With This Ad)

Private Lessons — Rock To Classical

Many Other Fine Guitars & Accessories

620 Daly Ave.

Wisconsin Rapids 54494

424-1388

THE MOST
COMFORTABLE
SHIRT YOU'LL EVER
WEAR!

US UNIVERSITY
STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

pointer program

this week's highlight

Thursday and Friday, October 27 and 28

POLTERGEIST — This film gives new meaning to the phrase "things that go bump in the night." A suburban California family is terrorized by violent spooks in this Steven Spielberg film. "Poltergeist" features some of the most spectacular and terrifying special effects you're liable to see in a long time. Treat yourself to this special Halloween feature for only \$1.50, courtesy of UAB. Showtimes are 6:30 and 9:15 p.m. in the Wisconsin Room on Thursday and in the Program Banquet Room Friday evening.

Music

Wednesday, October 2

DON SINTA — Recognized as one of the premier saxophone soloists and teachers in the world, Sinta will perform at 8 p.m. in Michelsen

Hall on the upper level of the Fine Arts Building. General admission tickets cost \$6 while youth and senior citizen passes go for \$3. Both may be purchased at the Arts and Lectures Box Office.

Wednesday and Thursday, November 2 and 3

SADAT — This two part PBS portrait of the great Egyptian leader Anwar Sadat stars the impeccably talented Louis Gosset, Jr. in the title role. The film traces Sadat's life from his early years as a young revolutionary battling British colonialists to his historic efforts at forging the Camp David Peace Treaty between Egypt and Israel. It airs both nights at 8 on Channel 20, Wausau.

THURSDAY, OCTOBER 27 AND SUNDAY, OCTOBER 30

SETV — At 6:30 p.m., catch the bus stop and follow detective Johnny Cool in this comical hunt for a missing woman. After you know whodunit, at 7:30, see Nitelife with musical guests Pat Houlihan and Wayne Jaworski.

At 8:30, expand your horizons while watching Channel 1, "A Different Way of Perceiving Television." SETV — Watch us on Cable Channel 3.

Tuesday and Wednesday, November 1 and 2

MEET ME IN ST. LOUIS — Judy Garland and Margaret O'Brien star in this University Film Society presentation. Vincent Minelli's 1944 standard is considered the first film to believably mesh a story with song and dance. You can view this musical at 7 and 9:15 p.m. Tuesday in the Program Banquet room and Wednesday at 8 p.m. only in the Allen Center — upper. Admission is only \$1.50.

Wednesday, November 2
SOUTH AFRICA: THE WHITE LAAGER — This Peter Davis film examines the development of Afrikaner nationalism and the white-supremist Apartheid system that grips their country. It is free to the public and will be shown at 7:15 p.m. in Room D102 of the Science Building.

Saturday, October 29
POINTER FOOTBALL — After a frustrating loss on

Homecoming, the Pointers try to notch their second WSUC win over a tough River Falls team. You can watch them do it at 1 p.m. at Goerke Field.

Thursday, November 3
LECTURE — START talks, SALT agreements — what do they all mean? Political scientist Bhola Singh examines "Nuclear Non-proliferation Treaties" as a segment of the fall lecture forum on issues surrounding nuclear warfare. Prof. Singh starts things off at 7 p.m. in the main lecture hall of the Collins Classroom Center.

apt

Continuing until November 18

WISCONSIN '83 II — Sculptors from around the state feature their best works in this 22-piece exhibit juried by John Hallmark Neff, director of the Museum of Contemporary Art. Stop in the Edna Carlsen Gallery and treat your eyes to something special.

student classified

for rent

FOR RENT: Room available for a responsible male or female. \$125 per month includes utilities and own room (not phone). Laundry and kitchen facilities available. Call 344-1070 after 4 p.m.

FOR RENT: Two females needed to share 3-bedroom house with one other girl for 2nd semester. \$85 per month plus utilities. Call 341-7030.

FOR RENT: Person to sublet space in the Village Apts. as soon as possible or for 2nd semester. Price negotiable. 341-3281, ask for Jeff.

FOR RENT: Roommates wanted 2nd semester. Double room \$100 per month plus electric. 2 openings. Call 341-1145, 7-9 p.m. Mon.-Wed.

FOR RENT: The Mantle

needs 5 more females to sublease 2 double rooms and 1 single in a house of 7. Washer-dryer. Close to campus, big rooms and a great landlord. \$460-\$475 respectively plus utilities. Call 345-0692 anytime for more information.

FOR RENT: Need 2 girls to sublet a large double room for 2nd semester, washer and dryer facilities. 2 refrigerators. \$475 per semester. Non-smokers preferred. Call Juliana or Carrie at 341-7992.

FOR RENT: Garage space for motorcycle storage during the cold winter months or as a parking alternative. 345-0027.

for sale

FOR SALE: 1981 Kawasaki 440 LTD with Quicksilver farings. Low mileage, 345-

0027.

FOR SALE: TEAC V-9 tape deck. A little over one year old. Excellent condition. Has metal tape capabilities and three-motor transport system. Retail for \$425. Will let go for \$200. Must sell! If interested, call Willy, 341-4122. Leave message if not in.

FOR SALE: Fender Precision bass guitar. Great condition. \$350. Call Steve at 341-1514.

FOR SALE: Hitachi D-40S stereo cassette deck with Dolby. \$100 or best offer. Call 344-4515.

FOR SALE: 1977 Ford Thunderbird 302, new all-season radials, power steering and brakes, excellent condition. Will consider trade-in. 842-9861.

FOR SALE: Is it true you can buy Jeeps for \$44

through the U.S. government? Get the facts today. Call (312) 742-1142 Ext. 892-A.

FOR SALE: Reconditioned color televisions. Very reasonable! 341-7519.

wanted

WANTED: One female to sublet single room 2nd semester. Apt. is shared with 2 other girls. Only a few blocks south of campus. Very reasonable monthly rent. For more information, please call 345-2305.

WANTED: Married couple is looking for an apartment close to campus for next semester only. Must be cheap. We don't have children, pets or a stereo. We do have references. Bruce, 341-5262.

WANTED: Two females to sublet 2nd semester. Close to campus and reasonable

price. Call 345-2199 and ask for Tracy or Nat.

WANTED: Two guitarists with excellent equipment and experience seek bass player, drummer and singer to form hard rock-metal band. UFO-Leppard, Priest, originals. Call Dan in Wisconsin Rapids at 421-1226.

WANTED: A pair of A.A.L. speakers in good condition. Call 345-0796. Ask for Al.

WANTED: Ride to Milwaukee Thurs. afternoon or night, Nov. 3. Call Krista at 345-0891.

WANTED: Three female roommates are needed for 2nd semester. Large house, 1½ blocks from campus. One double and one single room available. Rent is reasonable and includes all utilities. Present tenants like to par-

Cont. on p. 27

ty. This ad was run last week, but the phone number was printed wrong. If you are still interested, please call 341-0142.

WANTED: Artist to draw caricatures of our customers one or two nights a week. Apply in person to 2nd Street Pub after 6 p.m. Bring sketch pad to audition.

lost & found

LOST: Reward. Gold lady's dress watch between Lot X and-or in COPS. Call 341-5861.

LOST: If anyone lost a girl's jacket Saturday night at the Mantle party, call 345-0692.

employment

EMPLOYMENT: Evening telephone sales from our office Mon.-Fri., 5-9 p.m. plus weekends. No experience necessary. Call 345-1028 or 345-0694.

EMPLOYMENT: Overseas jobs—summer-year round. Europe, South America, Australia, Asia. All fields. \$500-\$1,200 monthly. Sightseeing. Free information. Write IJC, Box 52-WI-5. Corona Del Mar, CA 92625.

announcements

ANNOUNCEMENT: 1982-83 Horizon yearbooks are in. Pick them up or purchase at Horizon Office during office hours. If you are not sure you've ordered one, call 2505 to find out.

ANNOUNCEMENT: Deer hunters, take advantage of the rut, and register your buck in Recreational Services Big Buck Contest, before Nov. 13.

ANNOUNCEMENT: Make your big move at the Recreational Services ACUI Chess Tourney Tues., Nov. 1, at 6:30 p.m. in the U.C. Red Room.

ANNOUNCEMENT: PASO 4th Annual Co-ed Volleyball Tournament to be held Nov. 5, Berg Gym. Sign up at the Concourse Booth. \$10 entrance fee. Trophies for 1st place. Team limit, so sign up early! Free one-half barrel after the tournament. Party!!

ANNOUNCEMENT: Bring your horse to school! New!! Sunrise Farm! Riding lessons! Quality boarding! Training and fitting! English! Western! Hunt! Within 8 miles of Point! Resident certified trainer! Call today, 341-7833. Owners: Ron and Kathy Cook. Trainer: Jeff Anderson.

ANNOUNCEMENT: ATTENTION ALL STUDENTS WITH AN UNDECLARED MAJOR. Your green study list cards are available in the Academic Advising Center, Room 106 SSC. You will need to schedule an appointment to see your advisor to obtain a signature on your green card prior to registration. A timetable for the spring semester 1983-84 is available for your perusal in our office. NO GREEN CARDS WILL BE RELEASED AFTER NOVEMBER 18, so schedule your appointment now! The Academic Advising Center is located in Room 106 SSC, and is open Monday-Friday from 7:45 a.m.-4:30 p.m. Phone 346-2321 for your appointment.

ANNOUNCEMENT: The UWSP U.N. Student Organization is planning a field trip to New York City December 1-4. All those interested in going on this trip to see the U.N. and sights of the Big Apple sign up now with Prof. Singh in the Political Science Dept. The cost will be kept under \$300 and one credit will be given. Contact U.N.S.O. President Jeff Peterson for more information, 338 Burroughs, ext. 3838.

ANNOUNCEMENT: William Horvath, the Democratic candidate for the 71st Assembly seat, vacated by now state Senator Dave Helbach, will address the October meeting of the Portage County Democratic Party. The meeting will be held on Tues., Oct. 25, starting at 7:30 p.m. The location of this event is the Stevens Point American Legion Hall, 1009 Clark St.

ANNOUNCEMENT: NON-TRADITIONAL STUDENTS: * Because not everyone can attend evening meetings, the Non-Traditional Students Association has begun to alternate meeting days and times: Wednesdays at 3 p.m. Thursdays at 7 p.m. Our next meeting is Thursday, Nov. 3, in the Non-Traditional-Communiting Lounge, 318 COPS. If neither of these times suit you, please let us know by dropping off a note at the Lounge bulletin board. *Non-Traditional Students are those who have experienced a break in their education, being either returning students or people who are at the university for the first time. This includes both full- and part-time students.

ANNOUNCEMENT: Halloween Party tonight at the haunted house, 1977 Church St. (Take a right off Division on Shaurette, two blocks south of Jefferson.) There will be lots of beer: Bud, Miller, Stroh's!! Wear a costume, unless of course you are already incredibly ugly. 11:30-12 costume contest with great prizes. Festivities begin at 9 p.m.

ANNOUNCEMENT: Stevens Point Youth Association for Retarded Citizens will be holding an organizational meeting November 2 at 7 p.m. at Pacelli High School. For more information contact: Kathy Brilowski, 344-7306; Lisa Mercurio, 341-8589; or Jane Kellerman at the Human Services building, 346-4311.

personal

PERSONAL: Hey Miss Blue Eyes! Thanks for the Homecoming breakfast. You really do it all, don't you? Just Your Secret Admirer.

PERSONAL: Congratulations Billy Idol and Gen-X!! You were the best! Don't stop—we love you. From the Fan Club—1 East Knutzen.

PERSONAL: Stephanie—You're a terrific roomie. Have a super Halloween and keep smiling! Love, Annie.

PERSONAL: Happy Halloween Birthday Carpy! Hope it's a good one—try not to step in your birthday cake!

PERSONAL: Hey Point—How do you spell relief?? Try Ward 6's 1983 Halloween costume party. There's no better way to spend a Thursday night than with the girls at 1900 Main St. So come see Keen, Griez, Trish, Valorie, Gay, Loree, Liz, Gail and Karen at their best, tonight, Oct. 27, as they show you a time you'll never ever forget! Don't miss it or you'll be sorry. By the way—what has 10,000 arms and legs, but can't walk? Find out tonight!

PERSONAL: Need a place to live? Look no further. Two openings for women next semester available for rent now. Beautiful tri-level home with big yard, just three blocks from campus. You can't go wrong. Call Loree or Gay at 345-2325 for more information.

PERSONAL: Dearest Tubby, Happy One-Year Anniversary! Sometimes I thought we'd never make it this long, but it sure was worth the struggle! I'm so lucky to have someone like you! You're the best thing that's ever happened to me! I love you more than anything and everything. Forever, Kathy. P.S. Just think, Dave, you set a new record for yourself. I hope it's one you never break!

PERSONAL: Complication: Thank you! Thank you! Being with someone as special as you are is just fantastic. Let's be selfish together. Thinking of you, Difficult.

PERSONAL: No matter what you do or say, you're such a special friend that I'll always love you because you've taught me so much. Thanks for all the good times and to many more. Happy Birthday Roni. All my love—T.

PERSONAL: Dear S.M.U. (G.B.), wouldn't it be nice to get to know each other, to be friends? Try smiling sometime!! Love, still your secret admirer.

PERSONAL: Attention Campus Leaders...On Tues., Nov. 1, CLA will be holding its first dinner meeting, 6:30 p.m. at the Hot Fish Shop. Call 346-4343 for registration information.

PERSONAL: Jennifer: I hope some day will come when you will be able to forgive me for all I have done to you. All I wanted was to be friends with you. Love, BH.

PERSONAL: For those of you who aren't going to Madison for Halloween, the next best thing will be the Main Attraction's second annual Halloween Costume Party this Sat. at 8 p.m. Hope to see you there. Anne, Dawn, Julie, Kathi, Kathy, Kelly, Lee, Mary, Penny and Sharon.

PERSONAL: Drew, what would I do without you? Be true to me Drew, for I will never swim away from you. Even though there are many Drews in life's stew. Love yew, Fish.

PERSONAL: To the 1983-84 women's swim team, World War III has started and we were born to be survivors. Think of the process...celebrating each moment. The tide is high! Elaine & Jane.

PERSONAL: The Mantle: College & Reserve—Thanks to the girls at the Mantle, the students and everyone that made the Mantle Homecoming Party a great, sane, well organized and orderly party. Also thanks for keeping me out of jail and an appearance before the Public Protection Committee. Thanks. Blake Johnston Agent, 1200 Reserve Mantle.

PERSONAL: The sound of home-wrought American steel slicing through your orange hair and valley cliché's obliterating your sweet pony tail and safety pins in two swift, sure power chords. That's what metal death is all about. We read your minds. Wavers.

PERSONAL: Annie: A day without you is like a day without sunshine—You are the light of my life, the fire of my soul. I love you more than words can say—I love you, Dan.

PERSONAL: Friday, I was involved in a very bad accident. The car was totaled. Although I had injuries, I somehow managed to be the only subject in my car that wasn't demolished. I count my blessings God was with me. I thank my family and friends back home were by my side while in the hospital. I'd like to thank my friends in Hyer who cared for my well-being, and warmly welcomed me back home. Thanks again, it means a lot to me! Cin.

PERSONAL: Say Ed, you've got it all wrong. Karen Carpenter is alive and well and is living with Mike in Room 211 Watson Hall. Stop by anytime and see her. Mike.

PERSONAL: I love you too Herman! Connie.

PERSONAL: Happy One-Year Anniversary Mary and Keith! Warmest wishes always. Love ya, Kathy.

PERSONAL: Dear Mark, "I don't want to be called Cosmic anymore," Roycraft. Hey Mark, we know why? Because you like Hitler better. G.L.A.

PERSONAL: Happy Birthday Huile Who's dinner was great. I hope to

see more of you. Roger the Lech.

PERSONAL: Looking for one dissipated, long brown hair, brown eyes, 5'6" female that would like to condense with a blue cumulus cloud.

PERSONAL: Death to Maynard!! Maynard can run, but he can't hide. We know where this hairy swine drops his pellets. This Peckertonica Protective Agency be doomed to certain death. They will fry in the fires of Hell with this vermin, Maynard. If they are wise, they will raise up and join with us in striking down this capitalistic puppet pig!! Death to Maynard!! From: IHMC.

PERSONAL: Keith, tomorrow we celebrate a year together. It has been such a wonderful year, filled with so many very special moments. You are such an important part of my life. My love for you will never end. Please believe this, now and when I am so very far away from you. Yours forever, Mary.

PERSONAL: Howdy Main Attraction: Can't wait for Saturday, to graze on your lawn. Let's party all day, and breed cattle 'til dawn. So save the last dance for the great stud ranch.

PERSONAL: Hey all you cowboys and cowgirls, come to "The Dude's" housewarming in Hyer Hall. Included in the festivities are a "Dude" look-alike contest and an aluminum can smashing contest. Winners receive a "cruise" with "The Dude" to Jeremiah's for a pitcher of coke and nachos. See y'all at "The Dude's Ranch." The Dude.

PERSONAL: I can't believe you guys are putting down such great bands like Journey, REO and Styx. Don't you have any taste? Who are you anyway? Paul 103.

PERSONAL: Here it is this week kids! Metal Death! Quiet Riot is sterile. They can't Cum Feel the Boz anymore. AC-DC short circuited on their Highway to Hell. Def Leppard-Blind Kittens lost their mittens because they were playing with fire.

PERSONAL: Head Smurf, three years sure went by fast. Even though we've had our moments, I love you more than ever. Let's have a happy Wednesday. Love, Punkin.

PERSONAL: Good luck to the Pointer women's CC team this week-end in Eau Claire. The potential is there for a special performance from some special ladies.

PERSONAL: Ronnie, Hi Sweet-

heart! Last weekend was really nice, especially looking for those deer! Too bad we didn't get any! I've been seeing lots of Raccoons and Turtles lately. How about you? Lots of luck in the game this Saturday. I'll miss seeing you out there, but I will be thinking about you. I can't wait till this Saturday night. We'll be doing a lot of dancing!!! XO Love, Muffin.

PERSONAL: Put on your dancing shoes! Let's dance...Wed., Nov. 9, from 8-10 p.m. DeBot Blue Room—UAB Leisure Time Activities and Greg and Cindy Chelcum will show you how to bop 50s style at a Dance Workshop. It's free...sign up in the SLAP Office.

PERSONAL: If you've been searching for something exciting to do a couple hours a week, give UAB a call. Special events programs jugglers, comedian, Homecoming, Winter Carnival, lectures, etc., and we're looking for team members. Ext. 2412, ask for Jody.

PERSONAL: To all of you who hustled your buns to get tickets to the Genesis Concert in Milwaukee with UAB Leisure Time Activities. We will be leaving at 3 p.m. Nov. 10, meet in front of the U.C. If you do not get this message and do not know when we are meeting call me...2412.

PERSONAL: What do the blues, jazz and swing have in common? It's all the music of Theresa Tull and Barbara Higby. Watch for them. Live-in-concert! Nov. 10.

PERSONAL: A friend is...one who will care...she was considerate to all. One who will listen...she could hear for miles. One who is special...she was very unique. One who is friendly...she knew this well. One who is honest...she had her times. One who you trust...I tried it once. One who is understanding...she was quick to point out. One who is there...she seldom found time. One who can love...but she had one other. T.B.Y.

PERSONAL: Halloween Party tonight at the haunted house, 1977 Church St. (Take a right off Division on Shaurette, two blocks south of Jefferson.) There will be lots of beer: Bud, Miller, Stroh's!! Wear a costume, unless of course you are already incredibly ugly. 11:30-12 costume contest with great prizes. Festivities begin at 9 p.m.

PERSONAL: Happy Birthday Veronica. We like four-year-olds a whole bunch. Cleo and "Big" Kitty.

Best Homemade Pizza In Town

MONDAY NIGHT FOOTBALL	\$2 PITCHERS
TWO'S DAY DOUBLE BUBBLE MIXED DRINKS	2 FOR 1
WEDNESDAY BURGER MADNESS 11 P.M.-1 A.M.	
D.J.'S FAMOUS 1/4 POUNDER, FRIES & LARGE DRAFT.	\$2.25
SATURDAY ALL YOU CAN EAT 12-2:30 P.M.	
PIZZA, GARLIC BREAD.	ONLY \$3.69
SUNDAY AFTERNOON PACKER BACKER	75¢
D.J.'S BURGERS.	50¢
LUNCH MONDAY-WEDNESDAY 11 A.M.-2 P.M.	
2 BURGERS, FRIES.	\$1.50
FREE DELIVERY	
341-4990	210 Isadore Stevens Point

The Point
CLUB

P.A.S.O. PRESENTS

HALLOWEEN JAM

Saturday, Oct. 29
4-BAND BASH!!
FREE ADMISSION!!

**** LIVE ENTERTAINMENT ****

Starting at 1pm / Doors open noon

featuring music by

- * kid courage
- * colour radio
- * short stuff
- * mystery

MILLER BEER ON SPECIAL!

\$2.00 Pitchers, Prize Give-Aways
ALL DAY LONG!!
.....PLUS.....

AIR BAND CONTEST

no entry fee

*10 Band Limit ... Starts At 10pm

*INTERESTED BANDS CALL: 341-9490

1st prize • An all expense paid bash & yr. band pass!

2nd prize • One half barrel of MILLER Beer

3rd prize • One case of HEINEKEN Beer

ALL Entrants will receive a MILLER T-Shirt

that's not all...

...COSTUME PRIZES!!!

DON'T FORGET OUR
•Friday•

domino's happy hour

4-8, beer & pizza, %hi • balls

Spirits
& dance

S. G. Waller