

Volume 28, Number 29

April 18, 1985

the pointer

DRUGS
+
ALCOHOL

Schull

Contents

Vol. 28, No. 29

April 18, 1985

Thinclads look good at Colman Invite.....	p. 17
Softballers in two contests.....	p. 17
Tennis team continues winning ways.....	p. 18
Lady runners at Northwestern.....	p. 18
SGA Minutes.....	p. 6
Academia.....	p. 6
25-year veteran of the CIA speaks against CIA.....	p. 5
Who killed Mexico's leading journalist?.....	p. 5
Inside report on drug traffic.....	p. 9
Alcoholism on campus — Is it a problem? ...	p. 10
Survivors of Suicide — those who are left behind.....	p. 9
Return of "The vinyl jungle".....	p. 11
Old Man Winter bites back.....	p. 13
Excerpts from the '84 hunting log.....	p. 14
Eco-briefs.....	p. 13
DNR tests for nitrates.....	p. 15

the pointer STAFF

EDITOR:
Melissa A. Gross

NEWS EDITORS:
Noel Radomski
Al P. Wong

FEATURES:
Amy Schroeder

SPORTS:
Alan L. Lemke

ENVIRONMENT:
Christopher Dorsey

GRAPHICS:
Kristen A. Schell

ADVERTISING:
Andrew S. Zukrow
Mark Lake

BUSINESS MANAGER:
Jeff Wilson

OFFICE MANAGER:
Elaine Yun-lin Voo

COPY EDITOR:
Linda Schilling

ADVISOR:
Dan Houlihan

SENIOR EDITOR:
Tamas Houlihan

PHOTOGRAPHERS:
Greg Peterson
Assistants:
Mike Grotlich
Pete Schanock
Scott Jordan
Fred Hohensee

CONTRIBUTORS:
Michael (Grunt) Gronert
Kent Walstrom
Scott Moser
Lori Herne
Nanette Cable
Cyle Brueggeman
Robert Taylor
Eric Post
Kevin Kamradt
Mary Beth Strauss
Ron Ankle
Jim Burns
Kathleen Harris
Tom Raymond
Ken Gronski
Darlene Loehrke
Mike Verbrick
Lynn Goldberg
Scott Roeker
Dan Sullivan
Kram Samat
Mary McCartney
Susan Higgins
Theresa Boehlein

viewpoints

A matter of life and death

Rod was a member of the National Honor Society. He had gotten a 4.0 grade point average his senior year in high school. He was my best friend. He and I partied together and spent a lot of time with one another.

The summer after our high school graduation in 1981, we did a lot of partying together. The night of July 31st, we went to a beer party at our friend's house. Rod and I had gotten permission to spend the night at (I'll call him "Ted") our mutual friend's house. Ted's parents were away for the weekend. Since we didn't have to worry about getting home or driving, we all decided to get really ripped.

There were a lot of people at Ted's house. People were smoking dope and getting drunk. After we finished a quarter-barrel of beer, a lot of people left. Ted, Rod and I still wanted to party though, so we broke out some more beer that Ted had stashed and we got even more drunk.

The three of us drank a twelve-pack in a couple of hours, then played some sloppy frisbee before going to bed. Since we were all so drunk, we had no trouble falling asleep around 3:00 a.m.

The next morning around 10:30, another friend of ours (I'll call him "Rick") came over to get us up to go and eat breakfast. Ted and I got up and went to wake Rod. He was in a very deep sleep, and we could not wake him by gently shaking him. He was breathing; Ted checked his pulse just to make sure it was still normal. It was slow, but steady, so we decided to let him sleep it off until we got back from breakfast. We left him asleep on the couch and went to eat breakfast at another friend's house. While eating breakfast, we joked about how wasted Rod must have been to be so sound asleep in the morning.

After breakfast, we returned to Ted's house to check on Rod. When we arrived; he was no longer on the couch where we had left him. We began searching the house. Ted ran upstairs and found Rod lying face down in a hallway. As I followed Tim up the stairs, I began to laugh when I saw Rod's legs outstretched on the floor of the hallway. I thought he had been so delirious that he had passed out on the floor. My laughter quickly subsided and cold chills engulfed me when Ted's icy words hit me. "Rod is dead!" he said, his face distorted with terror.

At first I refused to believe him, but something inside me knew it was true. "Give him CPR! Rick! Call an ambulance!" I screamed.

I watched Ted compress Rod's chest. As his chest went down, blood oozed like a fountain from Rod's mouth. I poured a glass of water on Rod's head, and watched it flow over his skin as if I had poured it on cement. I felt his skin. It was warm, but very clammy. I said, "He's still warm; keep giving CPR." But with every chest compression, blood still flowed from my best friend's mouth, making it impossible for Ted to get any air into his lungs. Ted tried to clear Rod's mouth of obstructions, but it was full of vomit and blood. Ted still has the horrible memory of blowing into Rod's mouth and tasting the blood and vomit. Every breath Ted gave only caused the disgusting liquids to bubble up into his own mouth.

When the ambulance arrived, the profession-

als noticed that Rod had a distended stomach. They compressed it and a flowing stream of blood was deposited on the carpet in the hallway. The blood was black as death.

They carried his body out to the ambulance on a stretcher, and took him to the hospital. Ted rode in the ambulance while Rick and I stayed behind to answer questions from the police.

At the hospital, Ted went into shock and couldn't move his arms or unclench his fists. Rick and I arrived several minutes later to try to comfort him.

Rod was pronounced dead on arrival. His father came to the hospital and broke down — screaming and crying when he heard the news. Rod's mother was out of town, so she was spared the grisly view of his body.

Rod's father, Ted, Rick and I sat weeping at the hospital. There was no longer anything we could do. A feeling of helplessness and emptiness pervaded my body. Crying was the only thing that helped nullify this awful sensation.

Rod's father went home to call his wife, relatives, and friends. Ted, Rick and I walked out of the emergency ward of the hospital like three zombies who had just been sentenced to eternal suffering.

Just as we got outside the hospital, two of our other friends happened to be riding by on their bicycles. They rode over to us and made do nothing but stare straight ahead in silence. One friend finally asked where Rod was. A long moment of silence followed before I was able to say in a very meek voice, "He's dead." That was all I could say. My friend didn't believe me at first, but he could tell how upset we were. He said "Come on, where is he?" We could say nothing. I finally broke the silence by saying "Don't tell anyone, or start any rumors, just keep it to yourself." I started Rod's car, which we had driven to the hospital. When our friends saw that I was driving Rod's car, they realized the truth. They rode away on their bikes with the same somber expression we had.

We drove back to Ted's house and spent most of the day talking to Rod's dad, the police and my parents. As Ted's parents were out of town, he had to contact them and break the news.

The following day, an autopsy was performed. It was discovered that Rod had taken an overdose of a powerful prescription drug from Ted's parents' medicine cabinet. The pills had eaten a hole through his stomach, which explained the inordinate amount of blood present.

Taking pills was the one thing Rod did that I really disapproved of. He never told me when he had taken them, because he knew how much I hated them. My sister's best friend died of an overdose of drugs about eight years earlier. I had told him about that numerous times, but he didn't listen to me. He was convinced pills were no worse than pot or alcohol. He had mixed downers with alcohol several times before and that just reinforced his belief. After trying to get me to try them too, and failing, he finally stopped telling me when he had taken them because he knew how much I disapproved. But that only disturbs me more, because if I had

Cont. p. 21

the pointer is written & produced by students of the University for students of the University and it is published by the
Stevens Point Journal
Publishing Company
and who are paid for their services.

pointer poll

Kelly Basch
Plover
Political Science
Freshman
"No, I don't think there's a need for it to be legalized."

Lynn Schmitt
Johnsburg, Ill.
Education
Junior
Yes, because then the government could regulate its sale, tax it, make some money for other things. And also it would prevent people from adding other things to it when it was processed."

Paul Gullbault
Brown Deer
Business
Sophomore
"Yes, because it would get a lot of the pot out of the hands of irresponsible people, and the government could regulate its processing and sale; then things that are more harmful wouldn't be added."

Brad Raymer
Beloit
Wildlife
Freshman
No, I don't ever use it, so for myself I'd say no."

Matt Fabian
Milwaukee
Forestry
Junior
"Yes, because so many people use it now that it's hard to enforce it as an illegal substance."

*
* "Do you think pot should be
* legalized? Why or why not?
*
*
* Text by: Amy Schroeder
* Photos by: Greg Peterson
*

Mike Filkouski
Sparta
Wildlife
Freshman
No, because it has too many harmful side affects which come out later in life."

Craig Schulz
Racine
Biology/Wildlife
Senior
Yes, because if people want to do it, they'll do it anyway."

Michelle Mann
Wisconsin Rapids
Communications
Senior
"No, it's harmful to the body, and my own beliefs are that my body is a temple for the Lord, and it's my job to keep it pure for Him. Therefore, I don't believe it should be used."

Lisa Reid
Plainfield
Communicative Disorders
Sophomore
Yes, because if it was legalized, it wouldn't be such a novelty or neat thing to do, and then people might not think it is such a great thing to do."

Brenda Windsor
Naperville, WI
Fashion Merchandising
Sophomore
"Yes, it's fun."

Rob Messerschmidt
Green Bay
Communications
Sophomore
"Yes, because if it was legalized there would be more regulation of its content and sale."

Trish Vanderheyden
Green Bay
Interior Design
Junior
Yes, just because I don't think it's as harmful as some of the other drugs people use."

Matt McCaigue
Cedarburg
Political Science
Junior
"No, we don't need another mind-altering substance on the market because alcohol is bad enough."

Marie Berger
Loyal
Elementary Education
Junior
"It doesn't really matter one way or the other because people will use it if they want to anyway."

mail

Peterson — "a dupe"

To the Editor:
Such drivel as that which drips so grammarlessly and untruthfully from the licentious pen of one Jeff Peterson and which appeared last week in this publication does not even command the most disrespectful response. But this is 1985, and right-wing hirelings such as Peterson need to be countered. As a former president of the Committee on Latin America (C.O.L.A.), I believe it necessary to reply.

Peterson's latest broadside is taken directly from extreme right-wing literature, and thus his strategy is clearly cognizant. (Remember that then-candidate

Ronald Reagan had to have his Human Events hidden from him during the 1960 campaign due to his compunction of reading and then mindlessly regurgitating its contents as gospel truth.) Peterson correctly identifies C.O.L.A. as "affiliated" with the Committee in Solidarity with the People of El Salvador (CISPES). After this claim, in his second sentence, the letter is no more than xenophobic, syllogistic twaddle.

The style is vintage rabid and myopic anti-communism. The groundwork for his claims is laid by the deliberate use of conjunctive words and phrases such as "support," "affiliated," "active-measures," "works closely," "closely related," "cleverly disguised," "appears to be," and "connected to."

The construction of this slippery slope is complemented by the sprinkling of cue words to accent with exactitude his permanent pre-hostility perspective: El Salvador Communist Party, Vietnamese government, KGB, Cuban intelligence, the P.L.O., Soviet/Cuban expansionism, Weather Underground, Communist Party U.S.A., pro-Soviet front groups, FMLN/FDR, and Marxist totalitarianism in Central America. The quantity of the capital-letter words lends a sense of erudition to Peterson's claims, when he is not stumbling over them and other words. They particularize his claims while at the same time making the slime greener, giving himself credibility while intimidating potential critics.

The artificial, "intellectual" strength to Peterson's argument is provided by such patently false statements as:

— "C.O.L.A. appears to be a cleverly disguised Pro-Marxist (Cuban) Front Group."

— "CISPES works closely with the KGB and Cuban Intelligence Agents....."

— "The CISPES and C.O.L.A. definition of Peace takes the Soviet meaning....."

— "CISPES also actively promotes violence in the United States with the cooperation of foreign intelligence units (KGB)."

— "CISPES has been connected to the infamous terrorist group the Weather Underground and is tied to the recent bombings at the U.S. Capitol and in the Washington area."

— "CISPES and C.O.L.A. with the help of the National Lawyers Guild...The NLG is a branch of the Communist Party U.S.A."

"Why does C.O.L.A. associate with CISPES and its other Pro-Soviet front groups?" These ludicrous statements provide the necessary ideological current for this sludge to be perceived as crystalline pure. These provide the fluidity and strength to Peterson's argument to try to save it from the stench of the cesspool of deliberate and pain-

ful lies and distortions. He says these and other facts are "well documented," although throughout his whole monologue he fails to refer to even one source. Because words are printed do not necessarily mean they speak the truth. Peterson's ramble is an excellent example.

C.O.L.A. has been attacked before by Peterson and others, and doubtlessly will be attacked in the future. C.O.L.A. has and will survive. What worries me, though, is that the institutional and personal elements of his style might go unnoticed.

Peterson wrote of money raised by C.O.L.A. and other groups which supposedly went to the Salvadorean rebels (FMLN/FDR) and the Sandinista government of Nicaragua: "...where does the money C.O.L.A. receives from donations end up?" Implying that C.O.L.A. is unworthy of anybody's contribution, he intones: "The next time you give them money...just remember who your (sic) helping..."

Peterson, as a student senator, is thus calling into question the UW-SP student government which has appropriated hundreds of dollars to C.O.L.A. this year and which has appropriated a \$2000 budget to C.O.L.A. next year. The illogic of Peterson's argument thus necessarily engulfs the student senate and its finance committee as unwitting financiers of this "Pro-Marxist (Cuban) Front Group." All of C.O.L.A.'s financial requests from student government have been carefully questioned by its finance committee and student senate. Insulting the integrity of student government and the principles of its appropriations process is disingenuous at best and insidious at worst.

After all of this, the darkest question remains: Why has Jeff Peterson, as a student senator who has voted many times on senate appropriations to C.O.L.A., consistently either approved or abstained from such

decisions? Repeatedly Peterson would snicker yet spinelessly approve or abstain when I went before the student senate last semester. He even approved my trip to Washington, D.C. last September to honor the memory of an assassinated Chilean diplomat who was a socialist! Certainly this is sinful behavior. In fact, I can remember that Peterson voted "no" only once regarding appropriations to C.O.L.A.

Peterson not only attacks student government but he whips himself. According to the ground rules in Peterson's letter of last week, as an elected official he must be a reckless appropriator of public funds — a dupe — at best, and psychologically unstable and philosophically and historically incompetent at worst.

Sincerely,
Todd Hotchkiss
Past president, C.O.L.A.

P.S. The Pointer uses "Peterson's Weekly epistle" as its regular headline for Jeff Peterson's lies and distortions. According to the Deluxe Second Edition of Webster's New Universal Unabridged Dictionary, "epistle" means "a letter, especially one in a formal, dignified, or studied style; now used humorously." Although the humorous sarcasm fits, I do not believe the froth Peterson spouts deserves the historical and religious credibility such word choice entails.

Great job LRC!

To the Editor:

Superstars make millions and the headlines, but the rest of us make things work. The staff at the LRC has been making things work, even through the thick of construction. Not surprisingly, they've done it with a spirit and a humor to make these trying times easier for everyone.

I use the library quite a bit, and I use the librarians and other staff quite a lot too. Not once during my two years here has any of them been anything but friendly and helpful. Oh sure, occasionally I've encountered a heavy sigh as someone has taken a deep breath to recoup, but never a snip or a snap. I wish I could say the same about myself!

I don't want to extol their virtues too much lest they all get a new hat size. But I do want to point out to all of us that the LRC has a fine library staff. In fact, they're the friendliest and most helpful I've ever come across, and I just want them to know that.

If anyone disagrees, let her remember that friendliness begets friendliness, and patience begets patience.

Lorelle Knott

Attention!

On April 24, 1985 the student chapter of the American Advertising Federation will be presenting the 1985 Adventors National Advertising Campaign for Burger King Corporation. It will be at 7:30 in the Wisconsin Room of the University Center. Admission is free.

McDonald's presents

The delicious Bacon Double Cheeseburger. Just in time to help celebrate McDonald's 30th Birthday!

Bacon "Double Cheeseburger please!"

For a limited time only.

ONLY \$1.15

Celebrating 30 Years with You

Now at this participating McDonald's Restaurant
127 N. Division
Stevens Point

YOUR FREE RIDE

BUS HOURS:
7:00 P.M. - 1:00 A.M.
Thurs. - thru Sat.
Last Bus leaves HOP 12:45

The HOP bus is now going to pick-up any students in front of the DeBot Center every hour on the hour starting at 7:00 P.M. and transport them to the House of Prime, Hwy. 51 & 54, Plover, downstairs to the HOP. There's a D.J. playing 7 nights a week, playing your favorite tunes. A 12 foot video screen. Large dance floor. FREE popcorn Thursday night, tap beer 3 for \$1.00 all night long. Margaritas only \$1.25.

HOUSE OF PRIME
Phone: 345-0264

Move Yourself, All Your Stuff, And Save, Too!

\$25.00 OFF with any one-way rental. FREE DOLLY with any local rental.

It's as easy as renting a Ryder truck, one way.

Compare costs before you make plans for moving at the end of the semester. If you're 18 or older and have a valid driver's license, you can use a Ryder truck, rent it here, have it there. Load up your stereo, 10-spread, clothes, everything. You'll still have room, no doubt, for one or two friends with their things to share the cost. Compare that to the price of a plane ticket. Or even a bus. Plus airports.

Rent a newer truck from the best maintained, most dependable fleet in the world - Ryder. The best truck money can rent. Ryder offers special discounts to all students and faculty.

WE WILL BE REPRESENTED BY:

The Auto Exchange 141-1500

RYDER TRUCK RENTAL

CONTACT: Bob Johnson's 424-1280

news

CIA veteran questions credibility of the CIA

by Noel Radomski
News Editor

"It stands now as it has always been, the CIA is the covert action arm of the president's foreign policy," was the message Ralph McGehee, a 25-year veteran of the CIA, gave to The Pointer via telephone.

McGehee explained that the CIA's role in a democratic society does not mix well. "There's no doubt about it. The CIA's operations are at odds with our democratic values," said McGehee. "Actually, the actions by the CIA are counterproductive."

McGehee, now an advocate against the operations of the CIA, wasn't always negative of the CIA. McGehee's past was that of what he now referred to as a "Reaganite." McGehee spent 25 years in the CIA, working in many places including Japan, the Philippines, Taiwan, Thailand, Vietnam, and Langley, Virginia. McGehee held a range of jobs in cities and rural areas, working as a case officer in covert operations, a paramilitary specialist, liaison officer with foreign police and intelligence agencies, and as an intelligence analyst. McGehee will visit and speak in Stevens Point next Wednesday at 8:00 p.m. at

the Peace Campus Center.

McGehee argued that the theoretical purpose given for the CIA is "to collect intelligence and to provide accurate information so our policy makers can devise solutions for world problems." But as McGehee noted, "In practice that is proven wrong; that is not its mission. Throughout my entire experience, I saw where it (CIA) surprised valid evidence and pushed intelligence that accorded with policy."

"The CIA overthrows or supports foreign governments while generating intelligence justifying those activities," stated McGehee. McGehee pointed at the way the CIA shapes intelligence "even in such critical areas as Soviet nuclear capability, to support presidential policy." McGehee said that "disinformation" is a large part of its covert function and stated, "The American public are the primary target audience of its lies."

McGehee explained that details about such operations are included in the Agency's Operated Files. "Those files," McGehee said, "verify that the CIA helped to overthrow democratically elected governments in

Guatemala and Chile." McGehee said the CIA also infiltrated U.S. political organizations. "Also, the agency's operational files contain the plans for the mining of the harbors . . . Nicaragua as well as documents of other abuses committed in the name of national security."

However, McGehee noted that Congress acted last September to remove all CIA files from the access of the Freedom of Information Act. The Freedom of Information Act gives Americans the right to obtain records produced by the executive branch

of the federal government.

"Everything that I had learned, in time, in the agency has been reinforced by the conclusions of the Senate Church Committee that investigated the agency in 1975," stated McGehee. McGehee also said, "The Senate Church Committee re-

centage of personnel at the same time "worked in creating an international anti-communist ideology through its propaganda operations."

McGehee, who in 1977 received a career intelligence medal awarded by the CIA for exceptional achievements, recently published the book *Deadly Deceits*, which speaks out about the dangers of the Central Intelligence Agency.

McGehee's last four years in the CIA consisted of work at Langley, Virginia and where he had access to most all important information about its worldwide intelligence and covert operations.

As McGehee said in the Nation, "Saving people from communism and modernizing their economies are honorable goals. But when the United States controls the lives of these people for its own selfish benefit, and when this is achieved through support for despotic regimes, the stigma is considerable." As McGehee concluded, "to avoid this stigma, the agency generated propaganda that labels all opposition movements as communist or terrorist. When the evidence does not support those claims, the CIA manufactured the appropriate 'proof.'"

A "who done it" mystery at the international level

by Noel Radomski
News Editor

On May 30, 1984, Mexico's best and most influential journalist was assassinated. Manuel Buendia, who received the government awarded National Journalism Prize in 1977 and in 1978 he received the Francisco Zarco Prize which is awarded by Mexican journalist, was approached from behind and shot four times in the back. Matthew Rothchild, an associated editor of the Progressive magazine of Madison, Wisconsin, spoke at the campus to tell of his investigation of the murder of Manuel Buendia. The conclusions Rothchild explains are controversial which raises disturbing questions about the possible responsibility of Buendia's murder. Rothchild's conclusion pointed to the U.S. Central Intelligence Agency and/or the Mexican government. Rothchild also discovered that the extreme right-wing of Mexican politics and the union of petroleum workers must be considered as possible responsible for Buendia's murder.

Rothchild thought it might be possible that the CIA was involved in his death because Buendia published a book named "The CIA in Mexico." As Rothchild suggested, "I know a little bit about the CIA. The CIA has done worse things than kill a journalist." But while the Harvard graduate was doing his research in Mexico, he found that the internal problems of Mexico inhibited his findings. "I found

nothing conclusive," Rothchild said, "it tells alot about the way Mexico is and the pressures that Mexico is under."

Rothchild said the most popular theory of who killed Buendia is that the Mexican government did it. The popularity of Buendia

was expressed during his funeral mass. "When Buendia died, Mexico was rimming with eulogies," said Rothchild. "Buendia won approval of all the media, Congress even had a minute of silence," noted Rothchild. As Rothchild explained, "The idea

that the people would say that the government did it gave an indication of the cynicism that people have of the Mexican Government. Rothchild explained that two thousand journalists showed up at the funeral. But what Rothchild found fascinat-

ing was that President Madrid, of Mexico, attended the funeral. Also, the most powerful cabinet members of the Mexican government attended. As Rothchild said, "It's hard to imagine a

Cont. p. 6

Indian rights controversy continues

by Eric Post
Staff Reporter

On Wednesday, April 10, a panel of representatives met and discussed Indian treaty rights in Wisconsin, and what is being done to preserve or eliminate them. Controversy over how much land the Indians own in northern Wisconsin, and what hunting and fishing rights they have on those lands, arises from the history of the Voigt Decision made by Judge Doyle of the Federal Court in western Wisconsin in 1976, and the abrogation of Indian rights outlined in the treaties of 1837 and 1842.

Through the treaties of 1837 and 1842, the US government bought the lands in Northern Wisconsin from the Chippewa Nation, and acknowledged the Indians' request that they maintain the hunting and fishing rights they they already possessed.

"These rights were not given to them (the Indians) by the courts, they were rights that the Chippewas reserved and never

gave up when they sold their land," said John Braasch, DNR official.

But in 1976, two Chippewa tribe members were caught spearing muskellunge in the Chippewa fowage outside the reservation boundaries. They were arrested and convicted in a local court. The two members appealed their case to the Federal Court of western Wisconsin, where Judge Doyle upheld their conviction, stating that the treaty of 1854 had abolished the treaty rights maintained through the treaties of 1837 and 1842.

However, the 7th Circuit Court of Appeals, after hearing the Chippewa's case, stated that the treaty of 1854 had not extinguished the Indian treaty rights, suggesting that Judge Doyle should reconsider the case and determine what the scope of the Indian rights was, as well as the permissible extent of state regulation of those rights. The case is now back in Judge Doyle's hands and is expected to go to trial sometime next September.

The result should be a careful outlining and reassessment of the Chippewa hunting and fishing rights.

Anti-Indian feelings were also discussed in Wednesday night's forum. Walt Bresette, member of the Great Lakes Indian Fish and Wildlife Commission stated that peaceful, unheated negotiations were becoming increasingly difficult to attain and that hostility toward Indians in northern Wisconsin has been the biggest setback to reaching agreements on how the Indian land should be used.

He further stated that the overcoming of hatred toward Indians as a whole is crucial to the attainment of accordance with non-Indians.

"There isn't two people, two groups fighting. That is not the case," he said. There are various parties concerned about the Voigt Decision, such as tribal governments, the federal government, the state government, and environmental groups, to name a few.

The state educational system also has some interest, though little, and as Bresette said, "...should have had an interest long before there was such a thing as the Voigt Decision. I think taken that interest, had they done their jobs as educators, we would not be in the current situation that we are in."

"The state educational system has failed all of us. They have ignored tribal governments—tribal governments recognized by the United Nations. Educational institutions are perhaps one of the biggest failings to some of the negative aspects of what we've experienced," he said.

According to Bresette, the tribes have only come as far as they have because they have the law on their side. "We don't have the politics on our side, we don't have economics on our side, we don't have institutions on our side, we don't have the media on our side. But we do have the law, and...some say morality."

ACADEMIA

Colleges urged to improve teacher programs

by Al P. Wong
News Editor

Colleges that train school teachers have been urged by the National Commission for Excellence in Teacher Education to upgrade their admissions and graduation requirements.

The commission noted in its report, entitled "A Call for Change in Teacher Education," that "the quality of teacher education programs has been widely criticized, as has been their poor performance in setting standards." The commission called on colleges to stiffen their requirements for students enter-

ing teacher-training programs and to test students more rigorously.

"Admissions to and graduation from teacher education programs should be based upon rigorous academic and performance standards," the commission recommended.

Even though colleges want to attract more students into the teaching profession, "quality must not be sacrificed," the commission warned. "All teacher candidates should be held to rigorous standards and every candidate should demonstrate above-average collegiate-level

scholarship, good critical-thinking skills, and competence in communication skills, particularly reading, writing, and speaking."

"Before approval for student teaching, every candidate should demonstrate mastery of both the subject to be taught and the pedagogical foundations that underlie effective teaching," the commission further explained.

Before a student can graduate from a teacher education program, certain requirements should be met too, the commission suggested. Every candidate should be tested on "the knowledge of the subject to be taught, the knowledge and application of the foundations, science, and processes of teaching, and the ability to teach effectively."

Besides calling for more stringent requirements, the commission also reiterated the importance of a liberal education. Students entering the teaching profession should have an academic concentration and a "genuine liberal education," the commission emphasized.

"All teacher education student should continue to meet at least as extensive general or liberal education requirements as other students in the college or university they attend," the commission pointed out.

"Our vision of teachers and the teaching profession requires that teacher education move beyond even the very best programs now in existence. The proposed programs include

cohesive liberal education, concentrated subject specialization, and systematic study and application of pedagogy—the art, history, philosophy, and science that undergird educational processes and successful teaching.—All teachers need to understand the context of their world; and they must profoundly value learning, ideas, and artistic expression."

With an understanding of how a teacher should be educated or trained, the commission recommended that "each teacher education program should be an exciting, intellectually challenging integration of liberal studies, subject specialization from which school curricula are done, and content and skills of professional education."

Because teachers play an important role in the overall education system, states have control over the teacher education programs. Each state sets its own standards for teacher education programs and for the certification of teachers.

The commission wants the states to "maintain and strictly enforce rigorous standards for programs review," recognizing that approval to teach is a state responsibility.

Charging that teacher education has been treated as a low-cost program in colleges and universities, the commission said "the federal and state governments as well as colleges, universities, and private foundations must accept responsibility

for the proper funding of teacher education if the essential advances are to be made."

The commission believed that the federal and state governments have the responsibility of providing support and encouragement for the further development, dissemination, and use of research information in education and teacher education. "No business, industry, or profession could develop properly with the level of expenditure that currently is allocated to educational research and development," the commission complained.

Stressing the conditions necessary to support the highest quality teaching, the commission contended that benefits to teachers must be increased if teaching is to become a lifelong commitment as a career. "Inadequate salaries, limited advancement opportunities, stressful work environments, and lack of status and autonomy discourage many of the best students from ever considering careers in teaching," the commission said.

In concluding its report, the commission maintained that if the nation wants to secure the future of its children, a new generation of teachers is needed. And to secure a new generation of teachers, a new generation of teacher education programs is essential, "programs that are vigorous, exacting, and comprehensive in all the elements that give a woman or man the basis for becoming a great teacher."

Dugout Club

DUGOUT CLUB'S Starting Lineup

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m.
3. Sia Seff Happy Hour Fri. 5-8 p.m.
4. Sat. Night Rugby Happy Hour 6-9 p.m.

So Come On Down
To
Buffy's Lagoon
1331 2nd St.
Open Noon Till Close

Dugout Club

"The Real National Security Threat: The CIA in Central America"

Ex-CIA Agent
Ralph McGehee

Ralph McGehee: 25-year veteran of the CIA, specializing in anti-Communist counter insurgency. Served in Vietnam, the Philippines and Japan, and has traveled extensively in Central America. Author of Deadly Deceits.

Wednesday, April 24
8 P.M.

Peace Campus Center

(Behind Happy Joe's)
200 Vincent

Sponsored by C.O.L.A. & C.W.P.C.

SGA addresses tuition issue

By Theresa Boehlein
Staff Reporter

"Can You Afford \$200 More for Tuition?" is this year's theme for Legislative Awareness Week, April 16-18, sponsored by United Council.

A booth was provided in the concourse with representatives from Student Government available to answer questions on a variety of topics. A telephone was provided for those wishing to call state legislators to express feelings and complaints on tuition, "Stop 21," the Civil Rights Act of 1965, or faculty pay.

"We're looking at a major increase in tuition of at least \$60 next school year," says Paul Piotrowski, Coordinator. "Also, that amount doesn't begin to take into account faculty pay," said Piotrowski.

Beginning this fall, all incoming freshmen must fulfill a three credit requirement called (TCI) Technology and Contemporary Issues. These courses intergrade a variety of issues dealing with technology, political and social science.

Course subjects vary from Environmental Issues Investigations, Frankenstein Revisited—Genetic Engineering, Computer

Systems and Education, and The Nuclear Arms Race.

Most courses will be team taught to provide the greatest diversity in approaching each subject.

Terry Tunks from UW-Parkside talked to student senate about her candidacy for United Council President. Issues of importance to Tunks include voter registration, the Civil Rights Restoration Act and catch-up pay for faculty.

Tunks, a Finance and Economics major, has been a member of United Council for 2 years and served as president of UW-Parkside this past year.

Mystery, cont.

midwestern journalist getting killed and President Reagan coming to the funeral."

But as Rothchild noted, "The theory that the Mexican government killed Buendia was not the most palatable to me. It is true he was critical of the government, but he didn't pose a threat to the government." Rothchild said he talked to Buendia's friends and his widow and he said they don't put much emphasis that the Mexican government would kill him.

Rothchild explained the CIA saw Buendia as a "pain" because he would publish stories of the CIA in his daily column which were controversial. "The last 15 years of his life, he would publish stories of the CIA, they were very critical of the CIA," said Rothchild, "They were very

personal. He would identify names of how he thought were CIA agents and print their names, addresses and even print the phone numbers of these people."

Rothchild noted that another possible reason of why the U.S. may be involved in the assassination was that the U.S. embassy hated him. Rothchild stated, "They despised Buendia. I had an interview with the U.S. Ambassador John Gavin. He is no persons diplomat, he couldn't stand Buendia." Rothchild explained Buendia was antagonistic towards the United States, as well as towards Gavin. "Buendia wrote in one of his columns that since Gavin was an ex-servic star, what they should do for a welcoming committee is to have a line of girls dancing instead of a red carpet," said Rothchild.

Buendia's death also coincided

with the United States covert involvement in the mining of the Nicaraguan Harbors noted Rothchild.

"Drug traffickers could also be very possible candidates for Buendia's murder," said Rothchild. Rothchild said the drug traffic plays a big part in the Mexican economy "with one-third of the heroine entering the U.S. originates from Mexico, 30 percent of cocaine that arrives here is processed in Mexico." However, said Rothchild, "Buendia never wrote about drug traffickers until a month before Buendia's murder. But the fact that he was writing a few articles on the drug trade made some people think he was doing research into a large article."

The fact remains that the "who done it" mystery of Buendia's death is and probably won't be solved.

Central America Information Week slated

Wisconsin will be the site of a massive statewide **CENTRAL AMERICA INFORMATION WEEK** campaign from April 21-28, 1985, the sixth in a series of statewide educational campaigns about Central America issues.

The campaign is a project of the Interreligious Foundation for Community Organization (IFCO), a church ecumenical agency for education on social policies and human rights. IFCO, which is supported by a

network of churches and foundations, is based in New York. The project is being co-sponsored by the Wisconsin Conference of Churches, the Wisconsin Interfaith Committee on Central America, the Wisconsin Coordinating Council on Nicaragua, the Roman Catholic Archdiocese of Milwaukee/Southeast Wisconsin, and local organizations.

The purpose of this Central America Information Week is to provide accurate first-hand information to Wisconsin citizens about Central America and U.S. involvement there and to combat misinformation about the region.

"Right now there are a lot of myths circulating about Central America. People are confused about who's fighting whom and for what they're fighting. But after the Wisconsin campaign, the people of Wisconsin will not only be more knowledgeable about the issues, but we are hoping they will also take action and work to effect change in U.S. policy for the region," stated Sharon Haas, Wisconsin State Coordinator.

The resource people from Central America and the U.S. will meet with residents throughout the state in civic and social clubs, labor halls, worship services, university and college classrooms, denominational meetings, public assemblies, house meetings and a variety of other gatherings. Extensive radio and television appearances and interviews with the printed

media will make these expert resource people available to thousands of Wisconsin residents.

Volunteer local coordinators have been recruited throughout the state from over 100 communities, including lesser inhabited areas such as Elcho and Cuba City, as well as all the major urban centers.

"Our experience is a different story from the one you've been hearing and I don't want you to believe it just because I say so. All I ask is that you do your homework, check it out." This was declared by a Central American speaker from the previous campaign in Oregon, as reported by Margaret Wilde, a Moravian journalist who will be in Wisconsin in April.

Presbyterian Minister Gary Campbell, who will also be in Wisconsin for the campaign, has said, "I have no more urgent calling at present than to share and interpret for the people of the U.S. what I have seen and heard in Mexico and Central America and to work to build bridges over the 'troubled waters' between these two very different worlds of which I'm a part."

Among the resource people coming to Wisconsin will be Secundino Ramirez, of the El Salvador Human Rights Commission; Ellen Yaroshevsky, from the Center for Constitutional Rights; Miguel Gray, Nicaragua Baptist Convention; Lenore Olmstead, of OXFAM America;

Betty Nute, American Friends Service Committee; Mary O'Keefe, a Sinsinawa sister; Ralph McGehee, a 25-year veteran of the CIA; Kathy Engel, the founder of MADRE; Alice Zachmann, coordinator of the Guatemala Human Rights Commission; David Kaimowitz, from

the National Network in Solidarity with the Nicaraguan People; and Violeta Delgado, from CO-PROSAL, a health professionals organization of El Salvador.

Others will include Guillermo De Paz, Roberto Pineda, Betsy Yeager, Rita Studer, and Lester & Jane Bill.

Nuclear rally at Oshkosh

Friday, April 19, at Schapiro Park, Oshkosh, a rally will be held to culminate Nuclear Awareness and Education Week. The rally, sponsored by the Oshkosh Student Association, will run from 12:30 p.m.-7:30 p.m. The event begins with a performance by the band "Second Childhood," from 12:30 to 2:30 p.m. Following their performance, Chancellor Edward Penson will introduce the guest speakers.

The first speaker will be Don Schwartz, a former UW-Oshkosh student, who now works on the Joint Economic Committee under Senator Benson.

The second speaker scheduled is Dr. Jeff Patterson, president of the Wisconsin Chapter of Physicians for Social Responsibility. The Wisconsin chapter is affiliated with the national association which includes such noted experts as Dr. Carl Sagan and Helen Caldicott, authorities on nuclear issues.

The final speaker will be Glenn Silber, a documentary filmmaker. Silber is most famous for his documentary "War at Home," an Academy Award-nominated film about Madison demonstrators during the '60s. Silber, an alumnus from UW-Madison, will speak on "Student Activism."

Workshop on ministry

The University of Wisconsin-Stevens Point's Canterbury Club will host a state-wide workshop on Friday through Sunday, April 19-21 at The Church of the Intercession, 1417 Church St.

People who pre-register before April 19 will pay a fee of \$12. The cost at the door will be \$14. Fees include meals and snacks on Saturday and Sunday.

The Canterbury Club is a group of Episcopal college students. The weekend will focus on campus ministry as it applies both to the individual and the group setting.

Episcopal students from around the state have been invited to attend the event which will include worship, singing, entertainment and an opportunity to get to know Episcopal students from other campuses.

The program will begin with a mass at 5:15 on Friday, followed by a dinner at 6 p.m. (cost \$1) and 7 p.m. registration.

Pre-registration and information are available through Paul Roth or Father Kallenberg, Church of the Intercession.

University Film Society Presents

Truffaut's "Shoot the Piano Player"

A Satire on the American Gangster Film

Sunday, April 21st
in the Wright Lounge
Monday, April 22nd
in the Wisconsin Room

at

7 & 9:15 P.M.

French w/English Subtitles

Only \$1.75

CHERYLL'S Personal Touch

PERM SPECIAL

Was \$40 — Now \$20

(With This Coupon)

2501 Nobel
Stevens Point, WI

344-8388

COUPON

COUPON

How to Flirt ON MONDAY

.....if you want a date for Friday. Nothing attracts people to each other like certain subtle signals. YOU can learn what they are and how to use them...with CONFIDENCE to make someone feel you're special. Benefit as you enjoy reading of the first-hand experiences of others. Like yourself, trying to attract someone they like. No, you don't have to be beautiful, wealthy, popular or unique in any way.....these tested winning ways do work for everyone willing to try them.

We know how you feel about first encounters. Maybe you are afraid to approach someone — scared you will be rejected, or worse yet, laughed at or put down. Perhaps you're missing your chance to meet someone that you find interesting because you don't know the right way to go about it. Worry no more.

"HOW TO FLIRT ON MONDAY" was written especially for you to overcome these fears and to give you new self-assurance. Discover how to make shyness work for you. Know why "acting out of character" is always the wrong thing to do. Learn how to use the "verbal handshake" technique plus many more subtle approach ideas you have yet to think of. Read how a mere glance, scent or smile can ignite a relationship and be sure that you're using them the right way. (You'll know you know how!) Chapters also uncover many sensitive areas no one ever tells you about but we tell it like it is...with humor and warmth. If ever you've wanted someone you like to "want to" know you then this book is a MUST! You won't put it down till it's finished.

"Hi!"

Box 1091, Shalimar, FL 32579

Please send a copy of HOW TO FLIRT ON MONDAY in a plain envelope. (great gift item!) My payment of \$9.95 (plus \$1.05 postage and handling) is enclosed. I will return the book anytime within ten days of delivery for a full refund. Check enclosed

Please charge to MasterCard Visa

Signature _____ Exp date _____

Name _____

Address _____

City _____ State _____ Zip _____

Just look at these Incredible Savings

GRAND OPENING OF OUR NEW STEREO DEPARTMENT

FRIDAY, APRIL 19
THRU
SUNDAY, APRIL 21

Save on the Best Names in the Business

BOSE AKAI KENWOOD PIONEER MARANTZ NIKKO HITACHI TECHNICS ONKYO SHARP FISHER AIWA MAXELL CLARION BLAUPUNKT JENSEN BASF

Factory Reps will be here to assist you

KENWOOD
***\$149**

FISHER
***\$499**

RACK SYSTEMS

- COMPLETE RACK SYSTEMS
With Turntable — Cassette — AM/FM Stereo — Speakers and Cabinet Starting at \$229
- MARANTZ SYSTEM Was \$499.00 Now \$339
- 50 Total Watts
- * FISHER RACK SYSTEM — 3950
100 Total Watts — Digital Tuner — Integrated Amp — Dual Cassette 3-Way Speakers and Rack Was \$599.00 Now \$499
- AKAI RACK SYSTEM — 3000-PRO
60 Total Watts Was \$729.00 Now \$529
- With Jensen Speakers
- PIONEER RACK SYSTEM
70 Total Watts — Digital Quartz Tuner — Dolby Cassette Deck — Semi-automatic Turntable — Pair of Speakers and Rack Was \$729.00 Now \$569
- * NEW FOR '86 *
KENWOOD RACK SYSTEM
100 Total Watts — Digital Quartz Tuner — Double Cassette Deck — Dolby Semi-automatic Turntable — 3-Way Speaker System with Rack GRAND OPENING SPECIAL \$599

STEREO RECEIVERS

- AKAI RECEIVER — AA-A1
35 wch \$119
- AKAI RECEIVER — AA-A35
48 wch — Digital Quartz Tuner — Computer Designed — Star Wars Features — 16 Pre-Set Stations \$289
- * KENWOOD RECEIVER — KR-A30
35 wch — Digital Quartz Tuner Was \$199.00 Now \$149
- PIONEER RECEIVER — SX-212
25 wch Was \$159.00 Now \$119
- MARANTZ RECEIVER — SR240
25 wch Was \$169.00 Now \$ 99
- LLOYDS COMPLETE COMPACT STEREO
with Speakers Was \$179.00 Now \$119

CASSETTE DECKS

- * AKAI DOLBY CASSETTE DECK
HX-A1 Was \$169.00 Now \$ 79
- AKAI DOLBY B/C CASSETTE DECK
HX-A2 Was \$199.00 Now \$ 99
- AIWA CASSETTE DECK — AD-F250
Dolby B/C Was \$169.00 Now \$129
- SHARP CASSETTE DECK — RT-100
Dolby B Was \$109.00 Now \$ 59
- ONKYO CASSETTE DECK — TA-2028B
Dolby B/C \$159

We carry a complete selection of AIWA Cassette Decks. Boom Boxes and Walkmans.

TURNTABLES

- NIKKO TURNTABLE — NP-500113
Semi-automatic — Belt Drive Was \$ 99.00 Now \$ 59
- TECHNICS TURNTABLE — SLB200
Semi-automatic Was \$149.00 Now \$ 89
- HITACHI TURNTABLE — HTL-45
Linear Tracking — Direct Drive — Fully Automatic Was \$179.00 Now \$129

AKAI ***\$79**

MISCELLANEOUS

- AM/FM Walkman
With Head Phones \$ 19.95
- SHARP BOOM BOX
Dual Speaker — Cassette Was \$ 89.00 Now \$ 59.00
- JVC OR AIWA BOOM BOXES Starting at \$ 89.00
- QUASAR BOOM BOXES Starting at \$ 69.00
- HEAD PHONES Starting at \$ 6.95
- MAXELL XL-II TAPES
High Bias — Chrome Cassette Tapes — C-90 Case Was \$ 31.95 Now \$ 23.95
- BASF PRO-II TAPES
High Bias — Chrome Cassette Tape — C-90 Case Was \$ 30.95 Now \$ 22.95
- JVC CASSETTE TAPES — F1/90
Package of 10 Was \$ 14.95 Now \$ 10.95
- SONY CASSETTE TAPES — HF-90
Package of 10 \$ 11.95

CAR STEREOS

- Installation Available
- * CLARION AM/FM CASSETTE HEAD UNIT \$ 94
- * CLARION AM/FM STEREO
Auto Reversal — Sep. Bass and Treble — 5 Pre-Set Stations \$179
- * PIONEER AM/FM CASSETTE HEAD UNIT \$114
- * PIONEER DIGITAL AM/FM CASSETTE
Super Tuner II — 8 Pre-Set Stations \$179
- PIONEER SURFACE MOUNT
SPEAKERS pr. Starting at \$ 34
- PIONEER SPEAKERS
\$ 19 — 3-Way — 80 Watts Power Handling pr. \$ 84
- CLARION DOOR MOUNT SPEAKERS Starting at \$ 19
- We will include a case of Maxell High Bias 90 minute cassette tapes & Maxell mounted Car Cassette Case and an Akai Head Cleaner with purchase of all Clarion, Pioneer and Blaupunkt AM/FM Car Stereos. We also carry Blaupunkt — Jensen.

90 DAY
FREE FINANCING
No Payments
til July

QUANTITIES MAY BE LIMITED
ON SOME ITEMS

REGISTER TO WIN OVER *4000 OF IN-STORE PRIZES

	Suggested Retail
AKAI RACK SYSTEM with Jensen Speakers	\$ 928
KENWOOD RACK SYSTEM	1,200
NIKKO RACK SYSTEM	900
HITACHI RACK SYSTEM	699
AIWA WALKMANS (2 @ \$59.00)	118
TECHNICS COMPACT DISC PLAYER	499
SHARP BOOM BOX	100

Winners will be drawn Sunday, April 21 at 4 p.m.
In-store registration
No purchase necessary
You must be 14 years or older to enter
You don't have to be present to win

Furniture & Appliance Mart

of Stevens Point

3349 Church Street on Business 51 South (715) 344-7700

Shop Monday through Friday 9 am til 8 pm
Saturday 9 am til 5 pm, Sunday 12 pm til 4 pm

features

UWSP student former "Wheeler dealer"

"...I sat around and snorted 'a line' about every half hour to 45 minutes throughout the entire course of day..."

by Amy Schroeder
Features Editor

"My average weekly income was anywhere between \$1500 to \$3000 a week..." commented a confidential source. "But, I had a \$400 a day cocaine habit so I didn't really make a whole lot of money."

Ah yes, cocaine. "If you want to get down, down to the ground-cocaine. If you got bad news and you wanna shake the blues-cocaine..." (Eric Clapton).

Many of us hear countless stories through various news media pertaining to the new "beefed up" coastal patrols hoping to cut down smuggling; or of the Cocaine "cash crop" situation in Colombia. Yet, these accounts seem remote in our central Wisconsin environment.

The truth is, without knowing it, some heavy marketing of cocaine has taken place virtually in our back yards, such as the fore-mentioned dealings.

In addition, the community tends to look to public officials police officers, lawyers, servicemen, and courthouse officials for support in diverging the drug trafficking problem. But these expectations are ineffective, as revealed by this source: "I had a really good front for myself because I was in the service," he said. "Therefore, I was issued a government passport and never had to go through regular customs. This made it fairly easy for me to transport cocaine and other drugs past borders." In addition, "Once I returned to the States, I made most of my sales to policemen, courthouse officials, and lawyers in small Central Wisconsin communities."

If this surprises you, so might the fact that these same people tried to put him out of business by arresting his other dealers and contacts, while at the same time avoiding him in order to keep him as a self supplier!

The underlying meaning in all this discourse is that whether or not we realize it, drug trafficking and abuse is a problem that affects Central Wisconsin as much as Central America.

Firstly, narcotics of any kind are not difficult to obtain. Today there are several "cocaine kitchens" in Florida. As a result, dealers bring coca which is legal into the United States, and "cut it" into cocaine in Florida or other places.

"I first started to smoke pot in seventh grade," said the confidant. "Then while I was in eighth grade, I began to try acid and cocaine. I had gotten my first pot from a friend of my sisters. I started smoking it every day because I thought it was really cool to go to school with my eyes all red. But, it just didn't pick me up like it should have, so amphetamines were the next step."

Perhaps the most frightening thing about becoming a user of narcotics is the amount of damage it can do to one's body and life. "I became a very different person," he said. "Cocaine often works in reverse of what it should. You start out by taking it to get a type of 'high'. But as your tolerance to the drug builds, your body slows down, and you get depressed. Soon you find yourself doing 'a line' (of cocaine) just to bring yourself up to a normal level."

Consequently, the confidant began to use about 4 grams of cocaine every day. "This meant I sat around and snorted 'a line' about every half hour to 45 minutes throughout the entire course of a day. I turned myself into a burnt-out derelict," he said.

When a person becomes dependent on drugs for a good feeling, many other emotional problems also arise. One of the most common is a type of "identity crisis."

"In my case," commented the confidant, "I felt like I was really important because I was using the 'rich man's drug,' (cocaine). I liked to impress people by flying to Bogota (Colombia) to bring back cocaine because then I felt like I was needed. It made me feel good to have people coming to me and asking for cocaine. As a result, when I was alone, I felt depressed and used. Then my 'highs' actually became fronts, and I always felt like I needed another line. I got most of my self-esteem from having people depend on me for cocaine."

It was relatively simple for this particular "source" to start dealing in drugs. "I guess I first started in Turkey while I was in the service because someone pointed out how easy it was since I had a government passport," he said.

However, the road to a chemically free lifestyle was a long and trying one. "I committed myself to a treatment center," he said. "It happened after I got in a bar fight while I was 'tripping.' I started to feel really bad so I started to shoot some speedballs (cocaine and heroin mixed). After a few days, I actually thought I was going to die. I became suicidal, and somewhat violent. This was so much unlike me. I actually feared that I might kill someone if they got in my way."

He ended up going through treatment for cocaine twice. "I was referred to as a 'cast-iron marshmallow' during my eight months of treatment," he chuckled. "Because I didn't really break down, I just listened to what the counselors had to say."

"Going straight is really something you yourself have to want to do on your own, for yourself. The strength has to

come from inside you." The confidant mentioned that even after being free from narcotic use for months, he still gets strong urges for cocaine (his addictive drug) about five times a week. "I counteract that urge by trying to keep as busy as possible. Sometimes, I have a beer, or lift weights, because that gets my heart rate up to where it would be on a trip. The important thing is that I realize that cocaine could kill me now because it brings my body down, while at the same time it makes my heart race."

Admittedly, he said, "I slipped a couple of times and 'did a line.' When this would happen, I would do really strange things like rent out a suite in an expensive hotel for months, or maybe spend \$3000 in a couple days on more cocaine. However, overall my will to quit was so strong

that I was able to snap myself out of the binges."

As a result of a group called NA (Narcotics Anonymous), people in this type of situation can depend on one another for support. If they get an urge to "do a line," or "shoot up," they have another person they can call for support in resisting the temptation.

"The thing that I still really feel bad about," he added, "is that I feel like I've wasted over half of my life."

Following treatment, the confidant has become a group leader for NA, and enrolled in college.

"I also think that half of my brain is gone," he added "because sometimes no matter how hard I try I just can't remember things that happened yesterday or a week ago."

"A lot of people, especially young kids, still ask me for cocaine. I see some of my old self in them; they want to have that cocaine in their pocket so people can come and ask for it, and they think they'll feel special."

"I wish people would realize that what I did is definitely not worth it. It screws up your body, and your life. Plus the cocaine that is being sold now isn't real quality cocaine. People pay \$30 for half a gram for the same cocaine that dealers pay \$20 a gram for."

"Anybody who uses drugs will probably read this next statement and laugh," he said, "but I get the best 'highs' now by staying straight. It's a personal challenge for me now to try and go for 4-6 weeks without any alcohol. It makes me feel really great and I like to get high on myself and my new lifestyle."

Help for those "left behind"

by Lori A. Herne
Staff reporter

It isn't easy for any of us to experience the death of a loved one. But when that loved one is lost through suicide the experience is even more devastating.

"You can't say he was hit by a car, or died of cancer. We don't know why he did this and we want to understand," said Jonna Bosted, co-founder of the support group, Survivors of Suicide.

Jonna spoke before a group of about 125 students, faculty members, and community members on April 10 in the Program Banquet Room of the University Center on the UWSP campus. The program was sponsored by Psychology Club, the Psychology Department, Student Life, Community Human Services, and the Mental Health Association.

After their son committed suicide in 1978, Jonna and her husband Don found there was no place for them to turn for support. "They had every other type of support group available but nothing to help a family deal with a suicide," said Jonna. That's when Survivors of Suicide (SOS) began.

(SOS) was formed solely for those people who have lost a loved one through suicide. With the support of others who have experienced the same traumatic experience, SOS is helping the survivors better understand and cope with the situation. The group helps survivors experience a re-growth of self esteem and personal development.

"You feel so much self-blame. You go through each day not feeling any kind of emotion or motivation for anything," com-

ments Jonna. "Being a survivor is the hardest thing there is."

How can a person detect a potential victim of suicide? "Many of these young people are not looking into their futures," said Dr. Dennis Elsenrath, who is the Director of the UWSP Counseling Center. They feel helpless, hapless, and hopeless. Another sure sign is when they start giving away their valued possessions. "Then it's time to get some help," remarks Elsenrath.

"Talk to them about suicide. Don't be afraid because chances

are they are aching for someone to listen to them," comments Dr. Elsenrath. Remind these potential victims that their depressed feelings will pass, and that death is not a good solution for their problems. Be supportive and sensitive, and do not leave them alone. Encourage the person to seek out some

Cont. p. 21

S.O.S. — helps those who are left behind.

Alcoholism at UWSP-the problem continues to brew

by Tom Raymond
Staff Reporter

For every eight students reading this article, one of them comes from an alcoholic background. The statistic is higher for the average community. Is alcohol a problem on this campus?

related problems. He's seen 300 students for the same reason in the last year.

According to Whipple, 30 percent of the students are intoxicated at least once a week; five percent of that 30 percent are in the early stages of alcoholism.

be decided by society and not the government.

Statistics contradict themselves, but it is clear that raising the drinking age is not a solution; within a year, the same number of people are drinking the same amount as before. Whipple feels that where government regulation fails, community pressure may not.

Whipple suggests that a large-scale outcry against abuse of alcohol could have roughly the same impact as the outcry against tobacco has cut down

the amount of smoking areas at work or in public places.

Many people are aware that drunk driving kills as many people as were killed during the Vietnam war; what they are not aware of is that alcoholism costs between \$1200 and \$1500 per person per year in the United States.

Whipple feels that the war against abuse must be two-pronged: first, the community must be made aware that it is facing a costly problem, both in terms of dollars and of lives.

Secondly, the community must be given the tools to work as solving the problem.

However, even if a nationwide outcry against alcohol abuse did take place, that wouldn't solve the problem. People who come from an alcoholic home have a high risk of becoming alcoholic themselves. Also, the deterioration of the family only adds to the problems faced by a person during his formative years, during which the chance of forming a dependence on a drug is the highest.

Photo by G. Peterson

Alcohol Counselor -- Stu Whipple

"For my mind, yes," says alcohol counselor Stu Whipple. When Whipple started work at UWSP five years ago, he saw one or two students for alcohol-

Whipple is not an advocate of prohibition, although some people have called him one. He is an advocate of drinking in moderation, the amount allowed to

Alda House encourages self awareness

by Melissa Gross

Halfway houses. Webster defines them as "places where persons are aided in readjusting to society following a period of imprisonment or hospitalization." There are three such places in Portage County, two of which deal solely with chemical abuse.

Alda House, a male facility which was originally part of the County Home, is now located at 1917 Cypress St. This eight-man facility houses people who have typically undergone some form of hospitalization or treatment and have been referred to Alda House.

"Alda House is for those who need a family-type environment or home-like atmosphere which is chemically-free to help them deal with the problems they are attempting to solve with alcohol or other drugs," said Glenn Zipperer, manager of Alda House.

Zipperer said the staff at Alda House concentrates on five major areas of rehabilitation when

dealing with their residents. Communication skills, expression of emotions, development of positive attitudes, improvement of trust in interpersonal relationships and improvement of self-image and personal happiness are all emphasized, as are any other areas an individual resident feels he needs to work on.

"We sit down and find out what our residents' problems are," said Zipperer. "We try to help them in areas of self-improvement so they can reach their maximum potential without the use of drugs."

Zipperer said the House, in conjunction with various academic, nutritional and fitness facilities helps residents obtain the training necessary for them to reach their personal and employment goals. Alda House also urges its members to participate in Alcoholics Anonymous and Narcotics Anonymous. They host an A.A. meeting each Sunday for present and past residents.

"We also encourage our residents to develop some spiritual awareness so they can be comfortable in this area and work on it if necessary," said Zipperer.

Woodview, founded in 1979 by the Portage County Human Services Department, is the female counterpart to Alda House. According to Brian Shoup, Agency Director of the Community Alcohol and Drug Abuse Center, both are now under the direction of the Community Alcohol and Drug Abuse Center Inc. Both practice similar rehabilitation methods.

"At Woodview, the staff uses a slightly different approach than they would if the patients were male," said Shoup. "They tend to be less confrontive with women. They also do more assertiveness training at Woodview."

Both Alda House and Woodview are funded through contracts between the Community Alcohol and Drug Abuse Center Inc., Portage County and various treatment centers in the area.

Test yourself.

Which early pregnancy test is as easy to read as red, no - white, yes?

Which is a simple one-step test?

Which has a dramatic color change to make the results unmistakable?

Which is 98% accurate, as accurate as many hospital and lab tests?

Which is portable for convenience and privacy?

You're right. You get a Plus!

Promoting Alcohol Awareness

By Cyle C. Brueggeman
Staff Reporter

The consumption of alcohol can be a sociable and fun activity. However, irresponsible drinking can be dangerous or even deadly. Three student organizations founded to reduce irresponsible alcohol consumption are the Student Reaction Team, People Encouraging Alcohol Knowledge, and the Steiner Hall Fund Run.

The Student Reaction Team is a group that is currently in effect in two residence halls, Watson and Baldwin. Next year, six or seven halls will be adopting this system. According to Tim Vanderheuevel, an advisor in Watson Hall, "Basically, what the group is for is to promote responsible drinking and alcohol knowledge. In the hall, we try to have peers look out for one another. Right now we have nearly 30 trained persons in the hall." The students are instructed in such things as what to do when someone passes out from alcohol consumption, as well as bartending and crowd control at parties. "The SRTs are doing things PEAKERS used to, as far as awareness raising," said the Coordinator for Alcohol Education, Stu Whipple. "The Student

Reaction Team will be an experimental class in the fall."

Another organization, People Encouraging Alcohol Knowledge, (PEAKERS), is a student group whose most visible activity is PEAK Week. According to PEAKER Kris Hutchison, "PEAK Week is a week of activities promoting alcohol knowledge and awareness. Its purpose

is to get the campus and community aware of the opportunities available to them, such as alcohol education and alternatives to alcohol use." During PEAK Week, there will be a booth in the Concourse where students will be able to win prizes by answering questions

Cont. p. 21

Trivia 85's top ten

- In 1st place with 5515 points was Network.
 - In 2nd place with 5340 points was Substation.
 - In 3rd place with 5035 points was Kory's 76
 - In 4th place with 4870 points was Against All Oz.
 - In 5th place with 4680 points was Mutated Members.
 - In 6th place with 4535 points was Bobby Knight's Furniture Movers.
 - In 7th place with 4435 points was Keystone Kops.
 - In 8th place with 4385 points was Wisconsin Rapids Trivia Maineiacs.
 - In 9th place with 4375 points was I.S.O.R.E.
 - In 10th place with 4240 points was Nightmare Squad.
- WWSP 90 FM wishes to apologize to its listeners and Trivia enthusiasts for any inconvenience resulting from the mix-up in the Trivia Parade route.

entertainment

A disposable commodity in a disposable culture

by Rob Taylor
Staff Reporter

Before I launch into another in-depth analysis of what's new and great in the world of recorded music, I'd like to respond to a criticism. Most of the negative feedback I receive on my "Vinyl Jungle" columns concerns the relative obscurity of the bands that I praise. "Who are the Velvet Underground? Lloyd Cole and the Commotions? I don't hear them on American Top 40." Or something of that nature.

By and large, I get really impatient when I have to deal with people who ask these questions. The rock artists that I've reviewed are only obscure to the extent that they don't get much play on Top-40 radio. If you listen to a Top-40 station, you should know by now that you're not going to hear anything radically new. There is, however, one source in this town to turn to for new music, and that is your own college station.

90 FM plays anything except what is currently on the Top 40, and we focus on music that might not be popular, but is adventurous, and fun, and anything but boring. 90 FM plays new music before anyone else in town will (ex. "Smooth Operator" by Sade was on 90's airwaves a good three weeks before the "hit" radio stations picked up on it), and 90 FM plays popular artists, but not necessarily the most popular songs (haven't you ever wondered what the rest of an album—aside from the hit single-sounded like?). So that's that. If you want to really hear what rock and roll is capable of, and what lies on the cutting edge, then 90 FM is your best bet. And if you want to hear Top 40 radio, then brace yourself for "We Are the World" at least five times a day. Hope you like it.

Now, on to bigger and brighter things. There is a new band called Plasticland (from Milwaukee), and they've been making waves on college and underground radio stations with their self-titled debut album (actually, they released the album abroad last year calling it "Color Appreciation"—and just recently, Pink Dust Records, a hugely adventuresome label, re-ramped Color Appreciation by adding a few new songs and calling it Plasticland, and releasing it domestically).

Plasticland is Glenn Rehse on Vocals, John Frankovic — bass guitar, Dan Mullen on guitar and violin, and Rob McCuen on drums, and these guys can really play. From neo-Psychedelia to thrashing punk, there is an awesome breadth of style, and able interpretation of antecedents (i.e., Plasticland understand and appreciate their influences, but attempt to go beyond what others have previously done).

Ok. The sound. To call the music Psychedelic seems to be a bit unfair, because that one term doesn't do justice to the band. The psychedelic influences are obvious, but the for-

ward thrust of the music makes sure that Plasticland never falls into the tempo-trap (read; too slow) that plagued a lot of psychedelic-era music. The guitar sound is especially huge, and it'll charge you up like a pre-finals shot of No-Doz. This is great dance music.

The album kicks off with "Alexander", which, I gather from the writing credits, is a cover of a tune by the Pretty Things (who got their start as an early-60's r&b band, Pretty Thing bassist Dick Taylor was one of the original Rolling Stones). This cut sets the stage right away for the Plasticland sound; snarling guitar, a punky rhythm section, and sneering vocals that perfectly complement the lyrics. This song might as well be an original, the band makes it their own.

Standout original songs (the band all contribute to the song-writing, with Rehse and Frankovic co-writing the most often) include "Posing for Pictures", "Euphoric Trappdoor Shoes," "Driving Accident Prone," and "The Glove." These are wonderful rock & roll songs that engage the mind (sharing the insolence of most punk) and the body (perfect party and dance music). The absolutely best moment occurs with the song "Rattal Comb." I can't really say what the song is about (re-occurring images are hair-combing, and...flakes?), but when the music pulses like this, I just don't care. This track is the epitome of Plasticland. It could've been written in 1967, but at the same time, it's fresh. Plasticland builds on the music they respect, rather than slavishly copying it.

Still, I had some reservations about the band. Their look is totally Psychedelic, and that could indicate some problems. Are Plasticland merely a novelty? A one-shot destined for obscurity? It was hard for me to understand why four such obviously inspired musicians were trying to limit themselves.

Through SETV correspondent Nancy Thayer, I was able to communicate to Plasticland drummer Rob McCuen, and se-

sure the following interview, which answered some of my basic questions about the band. Rob, quite rightly, points out the shortcomings of my style, to which I can only answer, "Hey, it was my first interview." What sounded amusing to me when it went through my head apparently can't translate well when written down.

Rob wishes it known that the views expressed are strictly his own, and not meant to represent the entire group.

Q. If ever there was a music in American rock & roll history that could only be described in "you had to be there" terms, Psychedelic is it. Plasticland holds on to the look and sound from the Psychedelic era. Why align yourselves to a style that is incomprehensible to a large number of people?

A. Psychedelia was a ripple in the ocean. It was never allowed to run its course. 60's psychedelia aligned itself to a great degree with politics and drugs, we don't. We are a social commentary band that constructs lyrical and vista images. We are influenced by the 60's, sure, but we are not obsessed with it. We're not a throwback band. There's an honesty and wide-eyed innocence to the Plasticland sound that will hopefully stand the test of time and trends. I don't feel it's absolutely essential to be familiar with Syd Barrett to be a Plasticland fan.

Q. To follow the first question, do you see a danger in having only a small "cult" following? If people grab onto Plasticland as a novelty, aren't you setting yourselves up to be remembered only in various future Nuggets compilations? Or do you think that in the wake of the Revolution of '77, any music will have staying power? In other words, what about band longevity?

A. We've already out-lived the life expectancy of most rock and roll groups. John and Glenn started the band in 1980, and we're busier, more popular, and probably more creative than at any time since the band's inception. The important thing is that the sound remains honest. We're

comfortable with cult status, though not entirely satisfied. Now that we've signed with Enigma Records, we're optimistic. You must remember that if you strip away all the labels, we're still writing great pop songs. Pop songs are a disposable commodity in a disposable culture, anyway. So are bands. We'll stay together 'til we make our statement and then we'll break up.

Q. Most people (such as myself) are newcomers to Psychedelic music. Name 10 albums that would serve as a good introduction to the form. Did these albums/bands influence you? What are some other influences?

A. You must first understand the scope of Psychedelia as an art form. There was the West-coast, folk-rock, "twang" bands like the Byrds. The grittier, more trashy American bands like early Alice Cooper, 13th Floor Elevators, Music Machine, and zillions of forgotten garage bands like those found in the Pebbles (compilation albums) series (Vol. 1-12). Early Detroit metal like MC5 and the Stooges also figures in. My suggestion would be to start with Little Richard and Screamin' Jay Hawkins and work your way forward 'til you land in 1985.

1. The Hollies—Evolution
2. The Rolling Stones—Their Satanic Majesties Request
3. The Creation (compilation of Edsel Records)
4. The Pretty Things—Parachute
5. The Pretty Things—A's and B's
6. Pink Floyd (w/Syd Barrett)—The Piper at the Gates of Dawn early British r&b like the Yardbirds, the Small Faces, the Move, the Who, etc.

Q. What about Bruce Springsteen?

A. I have a bit of a problem with an artist that is endorsed by Reagan and Hugh Downs. He has captured a spirit of "Americana" in the same way Norman Rockwell did with his paintings, for what that's worth. Great band, though. Very straight ahead playing.

Q. What about Prince?
A. I personally think Prince has been a breath of fresh air. His genius partly lies in his ability to manipulate the press. I think it's weird how he treats sex as religion, though.

Q. What about Billy Idol? What about videos? What about MTV? Are people really stupid? If Plasticland going to make a video? Is it going to be stupid? Isn't video-rock really anti-music? Please articulate.

Cont. p. 21

ALL YOU CAN EAT!

Tuesday

Pizza & Salad

Wednesday

Spaghetti

Pasta

Salad

\$2.95

UNDER 5-FREE!

200 Division Street
341-5666

University Theatre presents

A TERRIBLE BEAUTY

A NEW MUSICAL

BY DOUGLAS J. ALDERMAN

Stud. w/ID \$1.75

Adult \$4.00

JENKINS THEATRE 8:00
MAY 3, 4, 5, 8, 9, 10, 11

Call 346-4100 for Ticket Reservations

8:30 curtain

Hetzer's Bicycle Shop

Schwinn Sales • Service

• Since 1916 •

SPRING SPECIAL

10 Speed Tune-Up

Only \$9.95 (With Valid ID)

24 Hour Service On Most Repairs

344-5145/2154 Church St.

Across the Street from Belts Soft Serve

WHO DO YOU LOVE, STEVENS POINT?

**GEORGE THOROGOOD
AND
THE DELAWARE DESTROYERS**

MAVERICK TOUR '85

**SATURDAY, MAY 4th
Quandt Fieldhouse
7:30 P.M.**

**Good
Seats
Still**

Available

The UNIVERSITY ACTIVITIES BOARD and STARDATE PRODUCTIONS
PRESENT A SPRING FLING WITH GEORGE THOROGOOD AND THE DELAWARE DESTROYERS
IN CONCERT SATURDAY, MAY 4th AT 7:30 PM IN THE QUANDT FIELDHOUSE. TICKETS
WILL BE AVAILABLE FOR \$12 ON FRIDAY, APRIL 12th AT THE U.C. INFO DESK
AND SHOPKO OUTLETS IN POINT, RAPIDS, AND WAUSAU. RESERVED SEATING ONLY.
TICKETS LIMITED TO FOUR PER CUSTOMER. WELCOMED BY WSPT

**Spring
Photo Contest**

**Three Divisions
People In Recreation
Wildlife
Outdoor Settings**

50¢ a photo Limit 3 photos

**Contest From
April 22-May 1**

**Prizes Awarded
Bring photos to Rec Services
Games Room Desk.**

**For more info call or
stop by Rec Services
346-3848**

REC SERVICES

Presents Its

**Kayaking Course
Series**

**6:30 p.m. Every Sat. Nite
Starting April 13-
May 4**

at the UWSP Pool

**learn some valuable skills
for FREE!**

Sponsored
By

346-3848

earthbound

Prominent botanist to keynote Earthweek '85

by Andy Gallagher
Staff Reporter

On Earthday, April 22, Hugh Itlis, a botanist from the University of Wisconsin, will rekindle the spirit of the first Earthday that rocked the globe 15 years ago. He will speak at the University of Wisconsin-Stevens Point in the Program Banquet Room of the University Center, at 7:00 p.m., to launch a week-long event known as "Earthweek."

Hugh Itlis became an international figure when his work led to the rediscovery of a wild perennial corn in the remote Sierra de Manantlan of Mexico. This "wild" species has the same number of chromosomes as the domestic corn we grow in America's "cornbelt." This means that the wild perennial corn can be crossed with a high yielding domestic corn to produce a hybrid perennial corn plant with high yields. Implications to

world agriculture are wide ranging and significant. This plant is one more example of a species that was found in the "nick of time" before some ignorant act of humanity wiped out its last bit of habitat.

Now, Hugh Itlis is fighting to save such species that remain unknown in tropical rainforests and in Wisconsin prairies alike. Species are being thoughtlessly wiped out by the compulsive attitude of the Over Developed Countries (ODCs) for world resources. Itlis is critical of ecologically ignorant economists, politicians, religious leaders and "do-gooders," whose solutions to world problems always seem to involve more "development," hence increased destruction of ecosystems.

Of the Reagan Administration, Itlis says, "The Reagan Administration is the most ecologically irresponsible administration in the history of the United States,

since at least WWI. That is with-out any question, and we are going straight down the tubes."

Dr. Hugh Itlis

In an interview with Scott Rex, of City Lights Magazine, Itlis spoke out:

"To destroy a species habitat is the easiest way to kill any animal, including humans. Our biggest problem is habitat destruction. You cannot find even the commonest birds or mammals; wild vegetation is being systematically wiped out: the buffalo, great auk, passenger pigeon, the wild lily, DDT has been found in Antarctic penguins and they are 4000 miles from the nearest source. There is not a single animal that is safe."

"After every population flush you get a crash, in every species. I have no doubt that when the time comes, we'll see the most god-awful crash. We're at the point now on the top of the population curve, ready to fall. We're gaining 75 to 80 million people each year, a city the size of Madison each day. And we are battling the idiotic faith that somehow you will get bailed out, that God will come take care of those on Earth. God is a tre-

mendously poor demographer."

"Overpopulation leads to a tremendous use of resources, to wars, to waste. We are decreasing the living cover of this planet and it is irreversible."

In the same interview, Itlis said, "Earthday was a revolution, and the establishment sensed it." Since then (1970), Itlis claims that big corporations fed a lot of money into the media to "diffuse the issue." He says, "People have been shielded from environmental understanding: the common media trivializes nature with Smokey, the Bear, and Bugs Bunny."

Next Monday, Itlis will make a plea for life on Earth, exactly 15 years after the first Earth Day, here at UWSP.

Eco-Briefs

by Jim Burns
Staff Reporter

U.F.O. Probers Say There's No One Out There:

It looks as though U.F.O. supporters can put their beliefs to rest. Many scientists are now publicly stating with increased vigor that flying saucers from space have never been to Earth. Man, they say, is alone in his universe.

A group of astronomers, physicists, chemists, biologists and other scientists have been gathering to discuss the possibilities of other life. After one such conference, their cautious conclusion as to why the world's scientific community possesses not

one shred of evidence about aliens was that "intelligent life is not widespread in space." Astronomer Michael Hart confirmed the statement that in order for a planet to support any life, it must be situated in quite a narrow zone about its sun. The chances of this occurring are very slim despite the billions of stars out there," he stated.

Buck and Bear Club Gains Recognition:

Last week the Wisconsin Buck and Bear Club held their second annual Deer Classic in Madison with the hopes of "bringing to rest" any circulating whitetail trophy racks. B & B Club President Bob Hults stated that the goals of the organization lie in gaining recognition for Wisconsin as a trophy-producing state, and to do that, find and score qualifying bear and deer heads. According to Bob, only 50 percent of Wisconsin's trophy heads have been found! "The rest are hanging in bars, in barns, and in cabins scattered throughout the northwoods."

Hults mentioned that the club's membership currently stands at 100 members, but it is trying to expand its membership into all parts of the state and qualify more people as measurers. For trophy scoring information on whitetails or black bear, or for club membership info, contact Bob Hults at Wisconsin Buck & Bear Club, P.O. Box 365, Germantown, WI. 53022.

Wilderness Bill Passed for Ouachita Forest Land:

There is good news for Tripper members who back-packed in the Ouachita National Forest in Arkansas over spring break! The Arkansas Wilderness Act of 1984 is currently in the process of setting aside four areas in the National Forest containing 34,867 acres, and some 54,732 acres in four areas on the Ozark National Forest. The Ouachita areas which are now being set aside for wilderness preservation include: Black Fork Mountain, Dry Creek, Poteau Mountain and Flatside. Hopefully these wilderness designations

will help curb the destruction of native hardwood stands and promote the "multiple use" idea.

Fire Season Begins:

The Wisconsin Department of Natural Resources urges Wisconsin residents to keep an eye on their open fires and to report any problems immediately in the coming weeks ahead. The spring fire season has begun with environmental conditions being very favorable for the ignition of wild fires.

Birth of Sierra Club Founder to be Celebrated:

Sunday, April 21, marks the birthday of famous Wisconsin naturalist John Muir. Sierra Club members near San Francisco have festivities planned to honor the man who founded the second largest environmental organization to date.

Earl Makes Stand on Acid Rain:

Quebec, Quebec — Wisconsin's Governor Earl urged U.S. and Canadian officials last Thursday to control industrial and motor-

vehicle pollution before North American forests show demonstrable damage from acid rain.

"By the time damage is visible, you have lost the battle," he said. At the end of the conference, Earl said the continent needed an "early warning system" to enable U.S. and Canadian officials to identify damage from acid rain before their forests suffer as Germany's have.

Florida county to Spray Medfly:

Tallahassee, Fla. — After two male medflies were discovered last week, authorities took steps to quarantine the northeastern section of Dade county with the fear that the Mediterranean fruit fly infestation may spread. A 90-day quarantine was imposed on the 110-square mile area, banning any fruit shipments out of the area, the Agriculture Department said. The area was then sprayed with the pesticide malathion in hopes of ridding the Miami region of the pests.

Cont. p. 15

Last breath for Old Man Winter

by Jim Jelak
Staff Reporter

The calendar told me it was spring. It said it was time to put away winter clothes and snow shovels. The spring breeze whispered to me, telling me to go forth and experience the emerging world before me. It told me to test the waters of the Wisconsin River, to launch my boat upon the melting run-off of the previous winter, to seek out the golden walleyes that inhabited the turbid waters. I listened to the calendar and the spring breeze.

The calendar may have said it was spring, but Old Man Winter

is reluctant to leave Wisconsin until he is damn ready. The morning dawned with the promise of a fresh, springlike day. Old Man Winter laughed and waited patiently.

Noon approached as the fore-boding clouds gathered in the western sky. I busily loaded my gear into the car and checked the boat one last time. I ignored Old Man Winter's warning. The calendar said it was spring, and I was going fishing.

The first reluctant flakes of snow began to fall from the sky as I pointed car and boat westward. My enthusiasm could not be shaken; a spring breeze had

told me it was time.

Once out on the water, my chilled hands reminded me that the warm, wool-lined mittens were safely tucked away in my dresser back home. The sporadic snow flakes gave way to fat, wet, full-grown flakes. My clothes soon became soaked, as the outboard engine chugged downstream.

With fumbling numb fingers, I attempted to assemble my fishing gear. Why does a cold finger hurt so much when you smash it against something? Cursing, I got my line in the water.

Pulling my collar up around

Cont. p. 15

Wells to be tested

RHINELANDER, WI — Approximately 1,100 public non-community water supplies in north central Wisconsin which are known to contain nitrates will be tested sometime within the next six months by the Department of Natural Resources, announced Ron Becker, a planning analyst with the water supply program of the North Central District.

The testing is a follow-up of a nitrate study completed in 1980. Only those wells with known nitrate concentrations of one-half parts per million or more (ppm) are being sampled at this time.

Becker described "public non-community water supplies" as those serving 25 or more people

for 60 days or more out of the year. Examples would be restaurants, taverns, filling stations, hotels, motels, schools, campgrounds, churches, waysides and airports that pump water from their own wells. Businesses, institutions and other establishments connected to community water systems do not require testing because the quality of the water they receive through water mains is regularly tested in a separate monitoring program.

The purpose of the nitrate testing announced by Becker is to update information about nitrates in groundwater and to provide information to the own-

Cont. p. 15

Hands-on wildlands research — discoveries made afield

Wildlands Research, a non-profit, self-supporting research program which offers an opportunity for wildlands enthusiasts to get involved in field-research projects and affect nationwide policy decisions, had an immensely successful year according to Director Crandall Bay.

Eleven projects attracted over 100 participants, from universities throughout the U.S. and Canada. Students were able to earn 3-14 units of academic credit for practical and theoretical learning in environmental field studies, biology and geography through San Francisco State University's Division of Extended Education.

The Wildlands Research program offers backcountry study activities that include direction and supervision from environmental experts and nationally recognized academic professionals in small hiking and back-

packing teams of 8-12 students from across the nation. The projects offer first-hand experience in important environmental field research activities such as behavioral observation of wilderness wildlife species; monitoring and censusing of wildlife populations; flora species identification and vegetation sampling; exploration of areas and endangered species otherwise restricted from the general public; surveys of ancient archeological sites; field assessment of current land use plans and Wilderness boundaries; identification of wildlife signs; modern botanical keying methods; mapping and tracking techniques; discussion of various "management" methods...and more.

"In 1984, we had three outstanding success stories, in terms of student participation in projects that have significant impact on wildlands policies and the continued well-being of Wild-

erness areas," says Crandall Bay. "We went to the North Fork of the Flathead River in Montana, because it had been uncertain whether endangered timber wolves continued to inhabit that area. Our Wolf Program research group was one of the first actually to sight timber wolves there. At Mount St. Helens, participants worked directly with the elk recovery program underway there, recording elk behavior as they repopulate an area devastated by volcanic eruptions. And, in Alaska, our research group is contributing important baseline data collection, backcountry studies and user group surveys to the prototype resource guide for our newest and largest National Park in the Wrangell Mountains."

In 1985, Wildlands Research projects involving direct observation and team reports that have an impact on environmental decision makers will cover

these issues: wolf-habitat versus forest logging plans (Idaho/Montana); the Palisades Rocky Mountain goat, sheep and bald eagle project (Idaho/Wyoming); the impact of proposed dams and pipelines on established Colorado Wilderness Areas (resulting in new agency reviews and legal challenges); human impact and ultimate management plans for a "Wild and Scenic" attraction, the Missouri Breaks (Montana); the Mount St. Helens elk recovery project (Washington); and the Gallatin Wilderness project (Montana). University students will participate fully on all of these summer programs.

Summer quarter programs spanning seven weeks (and earning 14 units academic credit) involve projects in the Rocky Mountains and in Alaska's Wrangell Mountains. Wildlands Research also offers a series of Fall quarter research explora-

tions and environmental investigations in Alaska, Glacier and Yellowstone National Parks, and the Colorado Plateau's "Golden Circle" of National Parks; these too will enable students to earn 14 units of academic credit.

Wildlands Research works closely with national conservation groups such as the National Wildlife Federation, in addition to public land management agencies and universities. Organizing training courses for the U.S. Forest Service's nationwide staff from 1979-1981, the Wildlands Research group brings to these student field research projects an unequalled expertise.

Starting dates for 1985 projects run from June 13 to September 23; programs last from three to seven weeks and earn 3-14 transferable units of credit. Enrollment is limited, so early registration is advised.

Cont. p. 15

Excerpts from the '84 hunting log

by Christopher Dorsey
Environmental Editor

Typical of Wisconsin December the precipitation changes from rain to snow, leaving the wetlands gleaming with frost. On this particular December morning, a fresh blanket of powder glistened on the calm goldenrod as we pulled along side Johnson's marsh, a traditionally productive pheasant area.

As soon as we opened the car doors, the raspy cackle of a pheasant echoed through the valley. I took one look at Bob, and we both smiled as we hoped this was an omen of things to come.

After marking his territory on three of four tires, my Setter, Thor, was ready for the eventual

day ahead. Upon approaching the long draw leading to the north side of the marsh, Bob noticed several sets of pheasant tracks in the fresh powder lead-

ing into the slough. Just as Bob discovered the tracks, I noticed the sound of Thor's bell had silenced. In usual fashion, we

frantically searched for Thor. As every Setter owner understands, once the snow flies, trying to find a white dog on point is nothing short of a needle in a haystack. Only ten yards from us, frozen between two patches of cattails was Thor peering intently into a tangled aspen windfall.

Bob looped the cattails before Thor to flush a hen and one nice gaudy cock. After a long swing, a load of six brought the colorful bird to earth. After the retrieve, we were ready for more action.

Working the bogs proved to be quite advantageous. With several points, we managed to bag two more birds. It wasn't until we came to the edge of the bog,

however, that we spotted something peculiar. While Thor was working some knee high millet, Bob and I noticed a glimpse of white running in the weeds ahead. After a short debate, we concluded it was a cottontail and didn't think much of it. Seconds later, Thor stiffened on point again. I moved in quickly for the flush, but this bird had no intention of being our next victim. Thor broke and reestablished point once again about twenty yards from the original location. Again the bird ran, and this game continued for several minutes until we worked to the corner of the field. Being winded in my attempt to keep pace, I watched Thor work into the willows before the ploughed field.

Bob approached from an adjacent side of Thor in an attempt to flush this ostrich. As he moved in the familiar, clock-clock-clock...rang along with the coarse rustling of wings. At first, we both hesitated with astonishment as what appeared to be a chicken flew from the willow thicket. After quickly gaining my composure, I pulled up on what I thought was a pheasant. As soon as bead met bird, I squeezed and sent him tumbling to the ground.

After about five minutes in pursuit of the downed bird, Thor finally came up with what resembled a ptarmigan! The predominately white bird was the strangest thing I'd ever seen.

Record low eagle count

(Apple River, IL) The Eagle Foundation has just released the results of its mid-winter eagle count conducted February 2-3. The wintering bald eagle population along the Upper Mississippi River and its tributaries from Minneapolis to Cairo seems to be experiencing definite problems as determined by the count.

A total of only 730 eagles were counted with 600 being aged as adults and 104 as immatures. The rest were aged as unknowns. This yields a 14 percent immature ratio, even lower than last year's 17 percent which was a 20 year low. Only twice in the past 20 years have fewer total birds been counted. The reasons for these low counts have ornithologists and eagle watchers truly baffled.

The number of eagles observed in Wisconsin was the lowest in many years, yet several weeks previous to the count several hundred eagles had been observed in Grant County. Many immatures had been observed along the Illinois River several weeks previous to the count with immature percentages as high as 60-70 percent, yet less than 40

percent were sighted during the official count period.

Terrence N. Ingram, Executive Director of the Foundation states, "These results clearly demonstrate that the count was conducted between the southward and northward migrations when the movement of eagles was at its lowest point. Our problem now is to determine the location to which the eagles have moved and/or determine whether the eagles, especially immatures, experienced a tremendous die-off during late January during the cold weather which immediately preceded the count period. The general public must become involved in helping solve this last possible problem. Farmers, fishermen, hunters, snowmobilers—actually everyone who goes through the woods, or along the rivers near eagle feeding and roosting areas must be on the alert for sick, dead or downed eagles and report them to us or the Fish and Wildlife Service. Only by finding and studying these birds can we find out if something is truly affecting the survival of these magnificent birds."

USFAWS to assess duck populations

The U.S. Fish and Wildlife Service is considering the need to decrease next fall's harvest of mallards and pintails, because last year breeding populations of the two species were at about their lowest level in 30 years.

The duck numbers have declined primarily as a result of several successive years of poor habitat conditions caused by prolonged drought in the prime duck nesting areas of Canada. Fewer ducklings have survived, and as a result there are fewer ducks returning to the nesting grounds to breed.

Biologists can't forecast the duck breeding picture for this year until surveys of spring breeding populations and habitat conditions are completed. However, based on the decreases in duck numbers observed last year, the Service is reviewing possible alternatives for restricting the duck harvest.

The Service originally considered more restrictive hunting regulations for 1984, but decided not to change last fall's regulations so that a five-year study of "stabilized" regulations could

be completed. The Service announced last year that more restrictive regulations would be considered during 1985.

The stabilized regulations study has been conducted jointly by the United States and Canada in an attempt to assess better the relationship between hunting regulations and duck populations. For many years, hunting regulations were adjusted annually to correspond with the number of ducks anticipated in the fall flight. The frequent changes made it difficult to isolate the effects of hunting regulations from other factors affecting duck numbers, such as weather, habitat conditions, and losses to predators. In 1979, Canada stabilized season lengths and bag limits for ducks. The U.S. Fish and Wildlife Service joined with Canada in the program in 1980. Since then, duck season lengths and bag limits have been kept about the same each year.

Although the 1984 hunting season was the last harvest period of the stabilized regulations study, the Fish and Wildlife Ser-

vice is still conducting field work, gathering data, and evaluating the information collected. Final results of the study are expected to be available during 1986. In the meantime, hunting regulations for 1985 and 1986 will have to be promulgated without the benefit of a full analysis and evaluation of the study.

Because of the current declines in duck hunters, the Service believes more restrictive regulations may be advisable now to help speed the recovery of duck populations when habitat conditions improve. Therefore, the Service is considering several options for regulating duck harvests in 1985-86 and subsequent years:

(1) Stabilized regulations—establish restrictive regulations in all four waterfowl flyways that would remain in effect for a predetermined length of time.

(2) Annual assessment—establish regulations by flyway on an annual basis in response to size of duck populations. This would continue the approach used from the late 1950's through the mid-1970's.

Cont. p. 15

Door County offers summer alternative

Apple River, IL — Planning your summer vacation? Looking for a new, different, unique week of relaxation and enjoying nature at the same time? If so, try The Eagle Foundation's Bruce Camp, '85.

This one week of nature study is held at Red Bay Lodge on the shores of Lake Huron the week of June 15-22. This week has become an increasingly popular outing that features seven active days of field trips, workshops, photo sessions and recreation.

The Bruce Peninsula is a land of character and contrast. From shallow, warm water bogs to rugged limestone palisades, it harbors stunning beauty and ecological complexity. A week at the Bruce is a step back in time to see Door County, Wisconsin "as it was 50 years ago." At every turn, there are delights for the photographer's eye and camera and lessons for the curious scientist in us all.

Separating Lake Huron from Georgian Bay, the Bruce is part of the famed Niagara Escarpment, whose limestone layers have been carved and shaped into striking formations by glacial action. The Bruce is known

as the "Orchid Capitol of the World." In this one week visit you will see thousands of orchids of 20-25 species including the rare calypso.

A day on the Bruce begins with a 6:30 bird hike. Following breakfast are field trips, either half or all day expeditions. Each evening after supper, enthusiasm runs high after a casual game of volleyball as the staff naturalists are given free rein to present programs about the area of natural history that most excites them. The day normally ends with an owl walk a star watching session or even a visit to the shore to watch the Canadian sunset over Lake Huron.

Red Bay Lodge, located near the Lake Huron Shore, features rustic cabins and comfortable

rooms. The charming and comfortable quiet lodge provides complete facilities and serves excellent meals in the pleasant dining room. Relax in the sauna or hot tub (limited to eight at a time); then enjoy a pleasant swim in the indoor pool.

The cost is a modest \$300 which includes: cabin or room at Red Bay for seven nights, all meals beginning with supper June 15, instruction, materials, and guides for all field trips, workshops and programs. This does not include transportation to and from Red Bay Lodge. Space is limited, so registration is on a first come, first served basis. Make your check payable to The Eagle Foundation, Box 155, Apple River, IL 61001.

Winter cont.

my ears. I surveyed my surroundings. The weltering waves pounded the boat relentlessly. Old Man Winter was laughing at me, mocking my eagerness to get on with spring. He spat snow in my face and tossed wind daggers through my body until I was chilled to the bone.

Yes, the calendar said it was spring. But a character by the name of Old Man Winter had other ideas. Lest we mortals forget how downright asty he can get. He unleashes his fury upon us when we least expect.

Undaunted, I stubbornly continued to fish. The wind was of such force that the anchor was

unable to hold my boat stationary. From time-to-time a renegade wave found its way into the boat, covering me with icy water. Off in the distance, through the howling wind, I could swear I heard laughter.

Realizing I was beat, I pulled my anchor from the chilly depths and made a mad dash for the boat landing.

I accepted the fact that I had rushed spring. I had tempted Old Man Winter and paid the price. He defeated me on this day, but I knew that the day was fast approaching when I would have the last laugh. Then, it would be my turn to mock him and send him scurrying on his way.

Eco Briefs cont.

Paper Mill Employs Fish Sentinels:

Appleton — Wisconsin Tissue Mill's paper plant has been using the fish in George Mueller's aquarium to detect any signs of pollution that may escape from the plant. The captive fish are part of the monitoring system used by the company to make certain its waste emissions into the Fox River are in compliance with state and federal anti-pollution standards. Waste treatment facilities may

be the best in the paper-making industry, which is often accused of contributing to pollution of the Lake Michigan tributary. Mueller is a chemist turned company president.

Soviets Drill to Record Depths:

After years of drilling, Soviet scientists have managed to penetrate seven and a half miles into the earth's crust. Rock samples have been recovered from the entire length of the drill bore, but analysis on the samples has not been completed yet.

Ducks cont.

(3) Prescription regulations—establish regulations in each flyway that would prescribe in advance the actions that would be taken in response to annual population size or habitat conditions. Season lengths and bag limits would be established on the basis of harvest reduction objectives. For example, if the estimated breeding population of mallards falls below a certain level, regulations would be developed to decrease the harvest by an established percentage. These restrictions would remain in effect until a predetermined population level is achieved.

(4) Other options—duck harvest could also be restricted by adjusting or eliminating zones,

split seasons, bonus bags and special seasons, point system bag limits, frameworks dates, or season lengths.

The Fish and Wildlife Service is seeking public comments and recommendations concerning these and other alternatives. Specific regulations will be chosen through the usual process in consultation with Flyway Councils, Canadian agencies, and other appropriate groups. Comments should be submitted by April 15 to the Director (FWS-MBMO), U.S. Fish and Wildlife Service, Department of the Interior, Washington, D.C. 20240. Further information on this proposal is contained in a document published in the February 15 issue of the Federal Register.

Nitrates cont.

er about Wisconsin's well construction requirements. In addition, wells found to contain more than 10 ppm of nitrates will be posted for the protection of infants under six months of age and the DNR will work with the

owner to reduce the level of contamination.

Five years ago, only about three percent of the public non-community water supplies were above the 10 ppm limit, said Becker. Those wells were posted to advise the public of the potential danger to newborn infants.

EARTH WEEK 1985

WE CAN MAKE IT HAPPEN

April 22-26

MONDAY, APRIL 22 EARTH DAY POPULATION AWARENESS DAY

1:30 - 2:30 pm, Encore Rm-U.C.

RESOURCE MANAGEMENT INTERNATIONAL will present two educational films on the world population problem: "Food or Famine" and "Sorry, No Vacancy."

3:00 pm, Comm. Rm-U.C.

JOJO A NIGHTMARE OF NUMBERS - DR. BOB ENRIGHT and PAUL HLINA. In any 20 minutes, 2000 new faces join the human race while 1000 others starve. Come join us as we discuss these implications for the future of humankind and what possible solutions exist.

KEYNOTE SPEAKER

7:00 pm, Program Banquet Room-U.C.

DR. HUGH ILLIS, Professor of Botany at UW-Madison, will be speaking on GIVE LIFE ON EARTH A CHANCE/EARTHDAY - 15 YEARS LATER. Dr. Illis has made extensive explorations in Latin America and his scientific interests center on taxonomy, biogeography, and biotic diversity. Come and experience a very dynamic speaker who will spark your environmental concerns into action!!

TUESDAY, APRIL 23

WILDLIFE DAY

1:30 and 3:00 pm, Encore Rm-U.C.

THE WILDERNESS WORLD OF SIGURD OLSON and THE RISE AND FALL OF THE GREAT LAKES. Two great movies that focus on our natural environment.

1:00 - 4:30 pm, Founders Rm-Old Main

ASBESTOS TALK - The UW-SP Environmental Council brings us this informative and controversial environmental issue which affects us all. Come and see what this issue is all about and what you can do about it.

7:00 pm, 112 College of Natural Resources

E. PHILIP PISTER from the California Fish and Game Department will be speaking on "MAN'S DOMINION." Mr. Pister is an Associate Fishery Biologist who is very active in conserving desert fishes.

WEDNESDAY, APRIL 24

"WE CAN MAKE IT HAPPEN"

4:00 pm, Blue Rm-U.C.

PETER GAULKE, College of Natural Resources Student Senator, will be presenting a workshop on "LOBBYING THROUGH LETTERS."

8:30 pm, Encore Rm-U.C.

"THE CALL OF THE WILD" - An interpretive slideshow by **PAUL HLINA, JEFF ZEHR AND TOM MOORE.** Journey with us as we take you on an adventure through the wonders of Nature. We will be presenting an interpretive slide show that will invite you to heed "The Call of the Wild."

9:00 pm, Encore Rm-U.C.

Environmental educator/naturalist **DENNY OLSON** will be doing a characterization of **DR. DEATH: an adventure into the nutrient processes of the natural environment.**

THURSDAY, APRIL 25

RECYCLING DAY

All Day, Campus Wide Recycling

Environmental Council will be setting up recycling receptacles around the campus. Check the Earthweek posters for more information. Please contribute what you can in an effort to make this Earthweek activity a big success!

6:30 and 8:30 pm, Rm. 101, Collins Classroom Center

Thursday Night At The Movies: **MOUNTAIN MAN** starring **KEN BARRY** and **DENVER PYLE** with **JOHN DEHNER.** A true story about one man's battle to save a magnificent wilderness and its animals.

FRIDAY, APRIL 26

EARTHTUNES

10:00 am - 3:00 pm, CNR front lawn (rain site: Wisconsin Rm-U.C.)

Top off a fantastic week of celebration with the music of:

- Dave Parker
- Paul Matty
- Tim Byers
- Tricia Hansen

Stop by between or after classes to relax and enjoy these talented musicians and their environmental messages. Don't forget to bring your frisbees, hackysacks or any other "New Games" as there will be recreational activities ongoing throughout the day.

DAILY, APRIL 22-26

9:00 am - 4:00 pm, U.C. Concourse Booths 1 and 2

Stop by and pick up some of the various publications on environmental issues, wildlife, eco-management and other topics of interest that the UW-SP Earthweek Committee will have on hand for distribution. **EARTHWEEK '85** and **EARTHTUNES** buttons will be on sale and slideshows will be shown each day.

11:00 am - 1:00 pm, Encore Rm-U.C.

Monday - various slideshows to raise your environmental awareness will be shown during the lunch break on these days.

Friday -

Tuesday - **DR. SEUSS' - "THE LORAX"** will be presented on these days. Come and see this excellent movie for all ages that will set your mind to thinking!!

BALD EAGLES, OUR LIVING NATIONAL EMBLEM

Preston Reed

Sat., April 20
at 9:00 P.M.
in UC ENCORE

Admission **\$1.00** with UWSP ID
\$1.75 Without

Brought To You By

**Contemporary
Music**

M

PEANUT NIGHT
Pitchers of Beer

\$2.50 & Free Peanuts

T

MARGARITA NIGHT

Reg. & Strawberry
Only 99¢

Fresh Strawberry **\$1.75**

W

PITCHER NIGHT

Pitchers **\$2.25**

Free Popcorn

Happy Hour
M-F
3-6 P.M.
50¢ Taps
\$2.25 Pitchers
75¢ Bar Brands
85¢ Call Brands

\$1.00 Cocktails & Bloody Marys

PARTNERS PUB
2600 STANLEY STREET
341-9545

Sat. Night
A April 20th

From
Milwaukee

"The Singing Machine"

TIME IS RUNNING OUT...

FRIDAY, APR. 19

is the last day to buy
used textbooks with a
20% DISCOUNT!!

(Please bring your
texts with you)

TEXT SERVICES
US UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
424-3423

sports

Women split with GB; fall to Whitewater

The UWSP women's softball team opened up its 1985 season with a split result as it defeated UW-Green Bay 9-5 and dropped an 8-4 decision to the same team at Iverson Park Wednesday, April 10.

In the first game with the Phoenix women, UW-SP combined a 10-hit attack with the strong pitching of newcomer Kelly Bertz to gain the impressive win.

UW-SP had three different three run innings with the trio of runs coming in the second, third and fourth innings.

The Point attack was paced by Dee Christofferson and Lisa Bouche with two hits each. Bouche and Steph Spoehr each had doubles while Christofferson added a triple.

Bertz went the full seven innings on the mound and allowed five runs on seven hits while walking two and striking out six.

Seven errors spelled doom for UWSP in the second game as the visitors scored five unearned runs off Point hurler Stephanie York who took the loss.

UW-GB scored three runs in both the third and fourth innings and two insurance runs in the sixth. UWSP scored two in the third and one in the fifth and seventh innings.

York pitched all seven innings for UWSP while allowing nine hits with two walks and a strike-out.

Offensively, Point accounted for eight total hits with Spoehr and Becky Frank each contributing two hits.

UWSP Coach Nancy Page was pleased with the play of her

squad in the first game, but was disappointed with the execution in the second.

"We had our hitting shoes on in the first game, as timely hits were very important," Page said. "Our defense was also good and Kelly Bertz had a great college debut."

"In the second game, errors simply killed us. We just weren't playing 'heads up' ball. Hopefully we got all the errors out of our system for the rest of the season."

"Stephanie York pitched a good game but just didn't have the backup. Stephanie Spoehr was really hitting the ball well today, as was Dee Christofferson."

The ladies still had problems in the weekend contests which saw them drop a pair of games to UW-Whitewater by scores of 6-2 and 2-0.

Five unearned runs in the top of the first inning by UW-Whitewater spelled defeat for the Lady Pointers in the first contest. With one out, an error led to the first two Warhawk runs and the decisive blow when Becky Hilgendorf belted a double to left center, scoring two runners, and at that point the Warhawks never looked back. Chris Watry took the tough loss for the Pointers.

The lone runs for the Pointers came in the sixth and seventh innings. Dee Christofferson knocked in Watry from second base in the sixth, and Sheila Downing had an RBI single as she scored pinch runner Amy Holak from second base. Christofferson and Lisa Bouche led

the Lady Pointer hitting attack with two hits each.

The second contest was a well played game by both teams with the Warhawks scoring two runs in the second inning to gain the victory.

A triple by Jolie Kreuser scored Mary Joyce from second base for what proved to be the winning run. Gayle Gruber then knocked Kreuser home with a base hit for an insurance run.

The Lady Pointers managed only four hits off Warhawk hurler Mary Haugen. Kelly Bertz took the loss for the Pointers despite giving up only seven hits. Sheila Downing was the only Lady Pointer to get two hits.

"We received two excellent pitching performances today from Chris Watry and Kelly Bertz. Pitching was still a question mark for us going into today's contests, but after what I saw today, I feel very good about it."

The nemesis of the 1984 season came back again to haunt the Pointers as they managed only 11 hits and only one extra base hit in the two contests.

"Dee Christofferson and Sheila Downing had good games at the bat for us today. Dee was three for seven on the day and Sheila was three for six. We must get some other people involved in the offense."

"If you take away the five unearned runs we gave up in the first game, we played very good against an excellent team."

UW-SP vs. UW-GB

FIRST GAME	
UW-GB	011 210 0-5 7 3
UW-SP	033 300 x-9 10 1
WP-Kelly Bertz	
LP-Denise Peterman	

Photo by P. Schanock

This Pointer heads to third in UWSP's victory over UW-Green Bay.

SECOND GAME	
UW-GB	063 302 0-8 9 1
UW-SP	092 010 1-4 8 7
WP-Beth Hanson	
LP-Stephanie York	
UW-SP vs. UW-WHITEWATER	
FIRST GAME	
UW-W	510 000 0-6 6 0
UW-SP	000 001 1-2 7 2
WP-Lori Nelson	
LP-Chris Watry	
SECOND GAME	
UW-W	020 000 0-2 7 0
UW-SP	000 000 0-4 0 0

WP-Mary Haugen
LP-Kelly Bertz

All home games for the UW-Stevens Point women's softball team will be played at Iverson Park or other city parks instead of at SentryWorld as reported in last week's Pointer. The locations supplied us by the sports information office was incorrect.

Thinclads run well at Colman

Team scores weren't being recorded, but that didn't stop the UW-Stevens Point men's track team from capturing eight first place finishes in the Colman Invitational Meet Wednesday at Colman Field.

The meet, which was postponed from last Saturday because of cold weather, was run in comfortable conditions and included four teams.

UW-SP won firsts in eight out of a possible 19 events and seven different competitors figured in the team's seven individual firsts. The eighth was won by the 4x100 relay team.

Placing first for Point were Tom Peterson, 400 meter dash, :50.53; Mike Glodowski, long jump, 20'2"; Arnie Schraeder, 800 meter run, 1:56.3; Kevin Seay, 3000 meter steeplechase, 10:00.88; Al Hilgendorf, 110 meter high hurdles, :15.23; Andy Weyker, discus, 137'8"; and Mike Christian, 400 meter intermediate hurdles, :54.6.

Also placing first was the 4x100 relay unit of Pete Larsen, Mike Boehning, Mike Heimark and Al Hilgendorf which was clocked in :43.80.

Contributing to UW-SP's eight seconds were Don Reiter, 1500 meter run, 4:12.28; Scott Patza, high jump, 6'6"; Jim Watry, 800 meter run, 1:57.53; Mike Heimark, 100 meter dash, :11.12; Ken Anderson, shot put, 46'½"; David Molski, discus, 125'11½"; Ric Perona, 400 meter intermediate hurdles, :56.52; and Scott Laurent, triple jump, 45'2¾".

Bronze medals were earned for thirds by Wade Turner, 400 meter dash; Ron Wegnar, high jump; Steve Clement, hammer throw; Pete Larsen, 100 meter dash; Doug Erickson, shot put; Jim Shumway, discus; Larry Kemp, triple jump; and Mike Heimark, 200 meter dash.

Pointer coach Rick Witt singled out a number of athletes who came up with personal best efforts in the meet.

"We were glad to get outside for the first time," Witt said. "With the meet in Chicago (Northwestern Invitational this weekend) we did not use all our top liners and those who did run were not in their good events."

"We had some excellent efforts from some men in first time events. Kevin Seay looked

good in the steeplechase and all the hurdlers looked good, especially the guys in the 110 meter highs.

"Andy Weyker was impressive in the discus and the other discus throwers also looked good. All of the shot putters also had personal records.

"Mike Christian gave indication of good things in the intermediate hurdles as he just missed qualifying for nationals. Laurent had his second best jump in the triple jump and looked good.

"We accomplished what we wanted in that some of our younger and less experienced athletes got lots of experience."

Then, this past weekend, the thinclads turned in their top performance of the year as six individuals and one relay team qualified for the NCAA Division III National meet at the Northwestern relays in Evanston, IL.

Mike Walden, a senior from Wausau who won the pole vault in the NCAA Division III National Indoor Meet earlier in the season, was Point's only first

Cont. p. 19

Photo by P. Schanock

Pointer Tina Roesen follows through on a throw in Wednesday's game.

Lady runners reel off 10 firsts against UW-O

The UW-Stevens Point women's track and field team looked in mid-season form in its first outdoor meet of the season Tuesday at Colman Field as it whipped UW-Oshkosh 79-53.

The Lady Pointers captured firsts in 10 of the 16 events and were led by sophomore Carlene Willkom who single-handedly won four top finishes. All-American Michelle Riedi added strong support with two firsts of her own.

While it was Willkom and Riedi who had the quantity, it was junior Cathy Ausloos who had the quality run of the day. She won the 400 meter dash with a personal record time of :59.6.

Willkom, a native of Boyd, was the winner in the 100 and 200 meter dashes with times of :13.0 and :27.2 along with the long and triple jumps with top efforts of 16'7" and 32'10"4".

Riedi was an easy winner in the 100 meter hurdles with a clocking of :16.2 and in the high jump with a top jump of 5'4".

Also capturing individual firsts for UW-SP were Tammy Stowers in the discus with a top throw of 116'4" and Kay Wallander in the 800 meter run with a time of 2:25.1.

Point's final first was earned by the one mile relay squad of Nancy Peasley, Barb Knuese, Wallander and Jenny Garske which had a time of 4:17.2.

Adding seconds for the Lady Pointers were Betsy Nilke, 100 meter hurdles, :17.5; Peasley, 400 meter run, 2:02.7; Garske, 800 meter run, 2:25.7; Ann Farrell, 3000 meter run, 12:23.0; Kris Hoel, 1500 meter run, 4:49.4; Kathy Steidi, shot put, 36'1 1/2"; Rene Haupt, discus, 104'5"; and Stacy Freiman, javelin, 87'10".

UW-SP coach Rick Witt praised the entire team for its performance and singled out a number of individuals for top efforts.

"We had a number of very fine performances by the women," Witt said. "Carlene Willkom's four first place effort certainly speaks for itself as does

the two firsts won by Michelle Riedi.

"Cathy Ausloos had the top run of the day with her performance in the 400 meter run. She ran super and is ready for some big things.

"Kay Wallander and Jenny Garske each had super efforts in the 800 meter run. Our three women in the discus, Tammy Stowers, Rene Haupt and Ervie Cress, got us a 1-2-3 finish which is something we haven't done in that event in a long time."

The women next competed in the Northwestern Relays this past weekend and turned in two NCAA Division III national qualifying efforts and a number of personal bests.

All this being done at a meet in which no team scores were recorded as almost 70 teams were competing, the majority of which were NCAA Division I and II schools.

Cathy Ausloos led the way for the Lady Pointers as she captured fourth place in the 800 meter run with a National qualifying time of 2:14.8. In this, her first 800 meter run of the outdoor season, Ausloos made the cut by over two seconds.

Also qualifying for the National meet was the 1,600 meter relay team of Ausloos, Jane Brilowski, Carlene Willkom, and Michelle Riedi which posted a time of 3:56.8 — a full second and a half under the qualifying standard and enough to earn them a fourth place finish in the meet.

Others who placed in the meet included Willkom in the triple jump, second place, 36'3/4", and the long jump, seventh place, 17'8"; the 400 meter relay, fifth place; and Riedi in the high jump with a second place effort of 5'8".

Some Lady Pointers who had an outstanding meet but didn't place in some events included Kris Hoel who missed qualifying for Nationals in the 5,000 meter run by only 10 seconds and Brilowski who missed qualifying in the 400 meter hurdles by only one second.

Coach Nancy Schoen was pleased with her team's performance.

"Even though our 'place finishes' in the meet may not have been that high," said Schoen, "the performances we gave this weekend were outstanding."

"When you consider the quality of the competition we faced you've got to be proud as a coach at how these women rose to the occasion. It is always important to compete against someone better than you so that you are pushed a little harder than you normally would be."

Schoen was especially impressed with Ausloos and Willkom's performances.

"These two women really gave a spectacular showing this weekend. When you figure that was Cathy's first 800 run of the outdoor season and that Carlene took second to a woman ranked fourth in the world — as a coach I couldn't be more pleased."

The Lady Pointers will be "back on track" again when they travel to LaCrosse on Saturday, April 20.

vs. UW-Oshkosh

4 x 100 Relay
1. Oshkosh A :52.15; 2. Oshkosh B :53.45; 3. Stevens Point :56.89.

100 Meter Hurdles
1. Michelle Riedi, SP, :16.2; 2. Betsy Nilke, SP, :17.5; 3. Roberta Cleary, :18.0.

400 Meter Run
1. Cathy Ausloos, SP, :59.6; 2. Nancy Peasley, SP, 1:02.7; 3. Leslie Rushman, Oshkosh, 1:03.7.

800 Meter Run
1. Kay Wallander, SP, 2:25.1; 2. Jenny Gaeske, SP, 2:25.7; 3. Sarah Enz, OSH, 2:28.1.

400 Intermediate Hurdles
1. Cheryl Fuchs, Osh, 1:12.7; 2. Lori Collier, Osh, 1:27.6.

High Jump
1. Michelle Riedi, SP 5'4"; 2. Stephanie Frailing, Osh.

3000 Meter Run
1. Sue Taylor, Osh, 10:57; 2. Ann Farrell, SP, 12:23.

1500 Meter Run
1. Mary Nimphius, Oshkosh, 4:56.7;

2. Kris Hoel, Stevens Point, 4:59.4; 3. Diane Cooney, Oshkosh, 4:59.4.

Shot Put
1. Amy Rollands, Oshkosh, 36'11"; 2. Kathy Steidi, SP, 36'1 1/2"; 3. Tammy Stowers, SP, 32'9 1/2".

100 Meter Dash
1. Carlene Willkom, SP, :13.0; 2. Lisa Campton, Osh, :13.4; 3. Jodi Pliszka, Osh, :13.5.

Long Jump
1. Carlene Willkom, SP, 16'7"; 2. Leslie Rushman, Osh, 15'5 1/2"; 3. Michele Riedi, SP, 15'3 1/2".

200 Meter Dash
1. Carlene Willkom, SP, :27.2; 2. Lisa Campton, Osh, :27.4; 3. Jodi Pliszka, Osh, :28.2.

Javelin
1. Kathy Harris, Osh, 103'2"; 2. Stacy Freiman, SP, 87'10"; 3. Karen Schultz, SP, 78'5".

Triple Jump
1. Carlene Willkom, SP, 32'10 1/4"; 2. Tammy Warner, Osh, 29'"; 3. Stacy Freiman, SP, 27'5 1/4".

Mile Relay
1. Stevens Point, 4:17.9; 2. Oshkosh, 4:25.0.

Team Scores
Stevens Point, 12,987,652; Oshkosh 12,987,652

Netters drop two straight

by Ron Ankley
Staff reporter

After seeing his squad reel off seven consecutive wins, UW-SP men's tennis Coach Dave Nass has now watched it drop its first back-to-back matches of the season.

The Pointer netters fell to UW-Oshkosh last Monday, 6-3. That match came on the heels of a 9-0 shutout at the hands of UW-Whitewater on Saturday.

The Pointers' three wins against the visiting Titans came from Bryan Zowin at No. 5 singles and the doubles teams of Zowin-Hanh Pham (No. 2) and Mike Maloney-Jim Seeman (No. 3).

Nass felt his squad was lackadaisical against Oshkosh.

"Some of our players should have stayed at home today," said Nass. "They just didn't

Photo by P. Schanock

The Pointer netters have begun to slide after a strong opening

come out ready to compete." Although he saved little praise for his team, Nass did cite the Titans play. "I must compliment our opponents," he said. "They clearly demonstrated what it means to want to win."

The two match skid leaves the Pointer netters with an 8-3 overall record.

UW-SP continues its competition with the Wisconsin State University Conference this weekend, hosting Stout and River Falls Friday and Eau Claire and La Crosse on Saturday.

SINGLES

- No. 1—Tom Simmons (0) def. Bill Biehl, 6-0, 6-2.
- No. 2—Rick Wolfe (0) def. Mitch Melotte, 6-4, 6-3.
- No. 3—Jay Schumeth (0) def. Jim Seeman, 6-2, 6-4.
- No. 4—Jim Hoven (0) def. Hanh Pham, 7-6, 7-6.
- No. 5—Bryan Zowin (SP) def. Andy Phillip, 6-2, 6-2.
- No. 6—Tim Koppa (0) def. Tom Doyle, 6-4, 6-1.

DOUBLES

- No. 1—Simmons-Wolfe (0) def. Diehl-Doyle, 6-4, 6-2.
- No. 2—Zowin-Pham (SP) def. Hoven-Koppa, 6-3, 3-6, 7-3.
- No. 3—Mike Maloney-Seeman (SP) def. Francour-Cauterbach, 6-4, 6-1.

AIM HIGH

COMPUTER SYSTEMS:

If you're a computer science major, you'll want to be part of today's Air Force. We currently have openings in the Computer Systems areas for graduating seniors with a computer science or related degree. Talk to your Air Force recruiter about the advantages of being an Air Force officer.

FOR MORE INFORMATION CALL:
Capt. Bob Howald
Toll Free 1-800-242-USAF

AIR FORCE

On the leading edge of technology.

FREMONT TERRACE

Secretaries Week

April 22-26

A Carnation for all secretaries accompanied by their boss.

"Come Dine With Us"

University Center

Porter plays great at Aloha

HONOLULU — If the professional basketball scouts had any doubts about the ability of Terry Porter of UW-Stevens Point, they have been erased.

Porter concluded his tour of three post-season tournaments in playing in the prestigious Aloha Classic over the weekend and played a major role in leading his West team to a 3-0 record and the championship. The West beat the East 91-73 for the title.

Porter, a 6-3, 195 pound guard, was picked as the outstanding defensive player of the tournament as well as being named to the five-man all-tournament team. Joining him on the all-

tournament team were Xavier McDaniel, the nation's leading scorer and rebounder from Wichita State; Harold Neely, Santa Clara; Detlef Schrempf, Washington; and Joe Dumar, McNeese State.

In his first game Thursday night, Porter scored 14 points and had two rebounds and three assists. He made seven of 10 field goals.

Friday night Porter contributed 13 points, five rebounds and two steals while sinking six of 11 field goals and one of two free throws.

In the championship game on Saturday, Porter scored 16

points, pulled down three rebounds, passed off for three assists and had six steals.

For the tournament, Porter averaged 14.3 points, 3.3 rebounds, 2.0 assists and 3.0 steals while converting 26 of 30 field goals (.866 percent) and 3 of 5 free throws (.600 percent).

Porter recently concluded his Pointer career as the school's all-time leading scorer, was a two-time first team All-American and conference most valuable player, and was named the most valuable player in the NAIA nationally by Basketball Times magazine.

Thinclads, cont.

place winner. He overcame tricky cross winds which plagued all jumpers to clear 15'0" for his title. It also allowed him to qualify for the national meet.

Arnie Schraeder, a sophomore from Nekoosa, placed second in the 1500 meter run and in the process established a new school record (Dan Buntman held the old mark) with his time of 3:50.2 (equal to a 4:09.0 one mile time). The lone person to beat Schraeder, who had a national qualifying time, was from Western Michigan and was the owner of the fastest 1,000 yard run indoors in the nation this season.

Mike Christman led a host of third place finishers with his two bronze finishes in the 400 meter intermediate hurdles and 400 meter dash. The sophomore from Delafield had national qualifying times of :53.4 in the former and :48.4 in the latter.

Also placing third and qualifying for nationals was Tom Peterson in the 800 meter run with a clocking of 1:52.1; and the 4 x 400 relay team of Al Hilgendorf, Ric Perona, Peterson and Christman, which had a time of 3:15.6.

Hilgendorf and Perona each qualified for the NCAA III National Meet in the 400 intermediate hurdles by placing fifth and sixth with times of :53.6 and :53.7.

Andy Weyker had a personal best with his fifth place effort of 141'7" on the discus while Scott Patza was also fifth in the high jump with a top leap of 6'6".

Joining Perona with sixths were Tom Shannon in the 800 meter run, 1:53.4; and the spring medley relay of Jeff Stepanski, Mike Heimark, Hilgendorf and Hujik, 3:35.0.

Pointer Coach Rick Witt was elated with the performance of his team and saluted a number of individuals.

"This was really an excellent meet with excellent facilities and super competition," Witt offered. "There were such Olympic caliber performances as :45.3 in the 400 meters, :13.47 in the 110 meter hurdles and 180 ft. discus.

"We are starting to get things in place and hopefully will be able to show we are a much better team than we showed indoors. Our runner of the week was a tough decision with all the good efforts, but one stood out that being Mike Christman with three third place finishes.

"Mike Walden did a fine job with the conditions and seems to have his confidence back. Arnie Schraeder ran a super race and with a 57 second last 440 showed that he has even more there.

ENTERTAINMENT

TERRACE

at
2nd St. Pub

**Thurs. Special Concensus
Bluegrass Music**

and

½ gal. Jug of Beer **\$1.00**

**Fri. White Water Band
Country Rock**

and

\$1.00 Imports All Night

**Sat. Da Bodeans
Rock & Roll**

Sun. 10¢ Tappers

University Film Society

Presents

A Lecture On FILM & VIDEO PRODUCTION

Includes Film

Thurs., April 25, 7:00 P.M.

In Room D101 Science

Admission **\$1.00**

BREAK THE HABIT.

Join "FRESH START" - a quit smoking program of the American Cancer Society.

This program is designed to help you stop smoking and to stay off cigarettes. The program consists of four one-hour, small group sessions.

The main focus of the program is making your stopping-smoking a **POSITIVE** and **SUCCESSFUL** experience.

**Session 1,
April 18, 25
and
May 2, 9**

**Today's Meeting At
6-7 P.M.**

Check the Daily for the meeting location.

For more information
call **346-4646**

THE VILLAGE gets an A+

THE VILLAGE APARTMENTS
301 MICHIGAN AVENUE
STEVENS POINT
341-2120

CALL TODAY!

APARTMENT REPORT CARD	
LOW COST	
POOR & REAR AREAS	A+
FULLY FURNISHED	A+
CLOSE TO CAMPUS	A+
LAUNDRY FACILITIES	A+
DISHWASHER	A+
HEAD LOCK SECURITY	A+
SOUND INSULATION	A+
FREE PARKING	A+
HEATED FLOOR	A+
MONTHLY PAY PLAN	A+
24 HOUR SECURITY	A+
24 HOUR SERVICE	A+

Thurs., April 18th
Fri., April 19th

7:00 & 9:15
U.C.-PBR

Only \$1.75

"I DOUBLED MY CHANCES FOR SUCCESS WITH ARMY ROTC"

Judge Archie Elliott, Jr.
Portsmouth General District Court
Portsmouth, Virginia

Like to double your chances for success after college? Enroll in Army ROTC today. You'll receive leadership and management training. Financial assistance. And scholarship opportunities. More importantly, with Army ROTC, you can graduate with an officer's commission and a college degree—two credentials that can help double your chances for success in tomorrow's competitive job market. For more information about Army ROTC, contact the Professor of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.

Major Jim Reilly
204, SSC, 346-3821

University Film Society
Presents
A Double Feature

Tuesday and Wednesday
April 23 & 24
in the UC PBR

Tuesday, April 23

7:00 P.M. The Brother From Another Planet

9:15 P.M. Return of the Secaucus Seven

Wednesday, April 24

7:00 P.M. Return of the Secaucus Seven

9:15 P.M. The Brother From Another Planet

Both Films Only \$2.00
\$1.50 With UWSP ID

What would happen to a visitor from outer space, an extraterrestrial who looked exactly like a young Black man, if he crash-landed in New York Harbor and wound up in Harlem? *The Brother from Another Planet*, written and directed by John Sayles ("Return of the Secaucus Seven," "Lianna," "Baby, It's You"), is a science-fiction comedy that answers this question in a manner both funny and touching.

The Brother (Joe Morton), as he is known, can't talk, but compensates with some strange and magical gifts. He can read minds, repair video games with one touch of his glowing hand, and use his removable eye to record events that occur in his absence. His friendly face is an invitation for anyone with a story to pour out their heart to him. To them, he is just another transient, another exotic ingredient in the melting pot. The Brother's bizarre and often hilarious adventures take him from the neighborhood bars of Harlem to the mysteries of earthly love and onto the trail of a Wall Street heroin dealer.

"Sayles' directing style reflects his writing style in its deceptive ease; you feel as if you're eavesdropping on real people in real places with real relationships talking real talk."

—Jack Kroll/Newsweek

"Sayles has a remarkable talent. His characters are like his film: funny, rueful, modest, utterly engaging — alive."

—Richard Corliss/Time

A weekend reunion brings together a group of friends whose relationship dates back to the politically active 60s. In *Return*

of the *Secaucus 7*, Mike and Katie, the hosts, are small-town schoolteachers. Irene and her new lover Chip (the only non-original member of the group) work for a "liberal" senator. Frances is in medical school and finding it hard to find a satisfying relationship with a man. J.T. is a singer-songwriter finally summoning up the courage to go to Los Angeles and try to "make it." And Maura and Jeff, always the tightest of couples, have just broken up and are facing some painful realities about themselves and each other.

New music, cont.

A. With all due respect, I'll give one answer when you learn to ask one question. Plasticland will make a video if someone gives us the money. Meanwhile, let people construct their own images while they listen to the record. That way, if their "mental video" is stupid, it's not our fault.

S.O.S., cont.

help. "Here on campus, a person can receive help at the counseling center," said Dr. Elsenrath. There is also a 24 hour hotline at the Family Crisis Center for people to turn to.

Some other important factors to consider when deciding whether a person will take their own life is how their family life is and do they have a specific plan of action. A lot of potential victims have just experienced a family crisis and they don't know how to deal with it. The family could also have a history of alcohol or drug abuse.

Does the person have any specific plans about carrying out a suicide? How specific are they? If a person can give you a detailed description of how they will kill themselves, when the suicide will take place, and what weapon they will use, then it's time for you to seek out some help and talk to that person. "Listen, said Dr. Elsenrath, you could be saving their life."

"We are not indispensable. Everyone is needed by someone. Look for that person that needs you and talk to them," said Jonna. Many of the suicide attempts live to regret what they tried to do.

"After Jim tried to take his life, he had hope that he would survive. He wanted to sit up in a chair, see his friends, and go back to a hospital in Green Bay," remarks Jonna. Jim regretted the pain that he had inflicted on his own body. But it was too late for him, he was burned over 98 percent of his body. The damage had already been done.

Jonna left us with a very important message. Suicide is a permanent solution to a temporary problem. Never attempt it.

Peakers, cont.

about alcohol. PEAK Week will be held later in April. "We will be having some events, so students should look for advertisements," said Stu Whipple.

The Steiner Hall Fund Run is closely related to PEAKERS. According to Coordinator Mark Bray, "It is a fund raiser for PEAK Week. All the runners get donations and we run from the Capitol in Madison to the U.C. in Stevens Point. This year 28 to 30 people are involved." The participants in the Fund Run travel in groups of two for stretches of two miles, carrying a baton. The Fund Run will be May 3 and 4. "The money that we raise is for fund programs and publicity for the Alcohol Awareness Office and for PEAKERS," said Steiner Hall Director Diane Solinger. "I think it is their largest source of funds."

For more information about People Encouraging Alcohol Knowledge or the Student Reaction Team, contact Stu Whipple at the Counseling and Human Development Center, Delzell Hall, 346-3553.

Life and death, cont.

known he had taken some, I might have been able to help him. I realize I can't live my life saying "if only," but when you lose a friend for good, it is very difficult not to. I loved my friend and still feel partially responsible for his death.

I will now do anything and everything in my power to prevent something like this from happening to anyone else. It's such a shame that all of Rod's talent and potential were wasted. My group of friends are still partiers, but I think they are finally convinced of the danger of drugs and alcohol. We know that they are not fun, but a fatal combination. We now realize that there's more to life than oblivion or altering the normal frame of mind. We realize that drugs and alcohol are not the answer to life's problems; they are life's problems.

by Tamas Houlihan
Senior Editor

NEXT WEEK:
EARTHWEEK

Four Seasons
Flowers

2309 Division / 23 Park Ridge Dr.
Stevens Point / Park Ridge

341-2060

10% Discount For
Students With Valid ID
Cash & Carry

Cools

AND SIASEFI PRESENT

The
HEAVY
METAL

Hunt

GET TO THE
TREASURE FIRST!
WIN A BIKE!
WATCH FOR CLUES!

SEE YOU AT SIASEFI HAPPY HOUR—
EVERY FRIDAY 5:00-8:00 AT BUFFY'S

METRON
Quality & excellence in life

Cools

PRACTICE THE METRON.
IT'S A WINNER.

the pointer program

Monday-Friday, April 22-26

Featuring a variety of environmental movies, singers and speakers, Earthweek 1985 is here! For a complete schedule of events, see the ad on the back page! Earthweek is sponsored by the Environmental Education and Naturalists Association, Environmental Council, Resource Management International, and Dr. C. Baird Callicott.

Thursday and Friday, April 18 & 19

The Karate Kid, in the tradition of Rocky, comes to the P.B.R. Starring Ralph Macchio (The Outsiders) as a "98-pound weakling" who manages to overcome his tormentors, this film is sure to make you cheer! Shows are at 7 and 9:15. Sponsored by U.A.B.

Monday and Tuesday, April 22 & 23

Set in the Carolina Military Institute, The Lords of Discipline features David Keith (Officer and a Gentleman) who has the courage to fight against the secret society which sadistically initiates new cadets. Shows are at 6:30 and 8:30 in Casa de Amigo's sponsored by RHA.

Tuesday and Wednesday, April 23 & 24

The french film, Shoot the Piano Player, starring Charles Aznavour will be held in the P.B.R. at 7 and 9:15. Aznavour plays a piano player pushed by his ambitious girlfriend to resume his once prominent concert

career. Sponsored by UFS.

Saturday, April 20

This week's UFS double feature is Kiss Me Deadly, a moody, fast and violent adaptation of the Mickey Spillane novel, and M, a harrowing melodrama about a psychotic child-murderer brought to justice by the Berlin underworld. Shows are at 7 and 9:15 respectively and are to be shown in D102 of the Science Building.

SPORTS

Friday and Saturday, April 19 & 20

Hey all you aspiring tennis players! Get out and pick up some pointers from the Pointer tennis team when they host a multi-team tourney here this weekend. The action starts Friday at noon and Saturday at 9.

Sunday, April 21

Head out to Iverson Park to spend a relaxing afternoon and watch the Women's Softball team take on the Yellowjackets of Superior at 11.

Saturday, April 20

Show some support and come out to the baseball field at 1:00 to catch the double-header action as the Pointer nine take on UW-Platteville. The best in baseball action awaits you!

Saturday, April 20

The Men's Track and Field team hits the oval again today as they run up against Michigan Tech. The action begins at 11 at Coleman Field.

~ Fine Arts ~

Thursday, April 18

A Big Band Concert, featuring Director Michael Irish and guest soloist Steve Zenz, will be held in Michelsen Concert Hall, Fine Arts Center at 8. Admission is free.

Friday, April 19

Shannon Cook, flutist, will be holding her senior recital tonight with the help of Michael Keller, piano, Timothy Porwit, bassoon, and Kristine Schreiber, clarinet. Pieces performed will be from Bach, Piston and Dohnanyi. The concert will begin at 8 in Michelsen Concert Hall. Admission is free.

Saturday and Sunday, April 20 & 21

The Central Wisconsin Symphony Concert will be held at Sentry Theater under the direction of Jon Borowicz at 8 p.m. on Saturday and 7:30 on Sunday. For more information, contact the Sentry Box office.

Sunday, April 21

A Junior Recital, performed by Brenda Villard, Blanche Moerschel performing works by Bloch, Ibert and Beethoven will be held at 3 p.m. in Michelsen Hall. Admission is free.

Sunday, April 21

A Senior Recital, featuring Paul Pendergast, tenor and Michael Keller, pianist, performing works by Handel, Schubert, Raure, Rorem and Hoiby Diamond will be held in Michelsen Concert Hall at 5 p.m. Admission is free.

Monday, April 22

A Junior Recital featuring Tom Hager on tuba assisted by Ellen Frohna on piano and The University Brass Quintet will be held at 8:15 p.m. Admission is free.

Wednesday, April 24

The UWSP University Choir and Chamber Singers under the direction of conductor Gary Bangstad will perform at St. Stephen's Catholic Church. The concert is scheduled to begin at 8 p.m. with a slight admission charge for students with I.D.s.

student classified

for rent

FOR RENT: Looking for a place to live this summer? Look no further than 1 1/4 blocks from campus. Nice house at a very reasonable rate. 341-3092.

FOR RENT: Upstairs unfurnished bedroom and living room with shared bath/shower and kitchen. Private entrance. One block from campus. Fixed utility cost. \$240 per month. One year contract call 345-1866.

FOR RENT: Four guys needed to rent a house with for the 85-86 school year. Two doubles and a single to share with one at 1940 Clark St. Call 341-2670 ask for Tom.

FOR RENT: Cabin on WI River. Absolutely Rent Free. For summer only. Call Dan in 105 Hansen 346-2827.

FOR RENT: To sublet for summer—needed three to four people for large, spacious two-bedroom apt., furnished, 15 mins. from campus and on the square. Rent —\$100 per month (includes utilities) or negotiable. Call 345-0005.

FOR RENT: Spacious, furnished, 5-bedroom home near university available for the summer. Just \$350 a month with up to 6 tenants to share cost. Call 344-3001 evenings.

FOR RENT: Female roommate for 1985-86 school year. Would have

single room. Large kitchen, bathroom and living room. Fully furnished. Washer, dryer included. \$600 a semester. Call 341-6015.

FOR RENT: Madison summer sublet. One bedroom for 1 or 2 people. Furnished. 5 blocks from campus—Langdon St. 608-256-1075 evenings. Negotiable terms.

FOR RENT: Two non-smoker females needed right away to sublet a two-bedroom apartment during this summer. Varsity Apts. Across from Collins. Call now 341-2063.

FOR RENT: Summer housing, single rooms, across street from campus. \$250 for full summer, including utilities and furnishings. 341-2825.

FOR RENT: One-bedroom apt. Close to campus. 341-7906.

FOR RENT: Housing for next Fall. Reserve a choice location now for groups of 4-7. 341-7906.

FOR RENT: Summer housing. Great locations. Call 341-7906.

FOR RENT: Needed male to rent single room in spacious apartment—\$156 per month (minus utilities). Available immediately.

FOR RENT: Large three-bedroom apartment with two baths. Includes furniture, heating, curtains, and hot water. Laundry with reasonable rates. Private storage room for each apartment. Only 11 blocks from campus. Singles \$225. Doubles \$225. Reasonable terms. 341-1473.

FOR RENT: Summer housing. Single rooms across from campus. \$250

for entire summer—including utilities and furnishings. Call 341-2865.

FOR RENT: Summer housing for women. 3 singles. 4 blocks from campus. \$200 per person for the summer. For more information call Cheri or Patty at 341-2349.

FOR RENT: Summer housing. One female needed for a two-bedroom apartment this summer. Cost is \$360 and includes electricity. Call Liz or Beth at 341-0966.

FOR RENT: The Village now has singles available. 341-2120. 301 Michigan Ave.

FOR RENT: Openings for 4 girls. Fall '85. Two singles—\$399 per semester. One double \$79 per semester. Newly remodeled, furnished, washer-dryer. Three blocks from campus. Call 344-2588 days/344-8133 evenings ask for Randy.

FOR RENT: Prentice Oxford Apartments spaces for 2-4 people for summer to 1985-1986 academic year. Call 341-7938.

for sale

FOR SALE: Technics SA 5070 AM/FM Receiver—\$0 watts—\$65. Realistic headphones—\$15. Call Gerrit at 341-5549 evenings.

FOR SALE: Stereo System: Speaker, Amp, and tuner—excellent condition. Must sell! Best offer. Call 345-2140.

FOR SALE: T-shirts in all sizes and colors. Priced right at \$1. 2nd St.

2nd hand (1355 2nd St.)—just up the street from Buffy's. Open Tues.-Fri. 1-5 p.m.

FOR SALE: 1/2 carat diamond engagement ring. She doesn't want it, you can buy it. Just give the right price to me. Call Steve at 341-7398.

FOR SALE: 1967 Buick Special. Runs well. Good car for around town. Will take best offer. Call 341-4159 ask for Kathy.

FOR SALE: 12 string guitar. Hard shell case. Excellent condition. \$92-481 evenings.

FOR SALE: Ping Pong Table. Small TV set, overstuffed chair, 27" magnetic sale of the semester! 2616 Dixon St. Friday, 4/19, Noon-5 p.m. and Saturday, 4/20, 9 a.m.-5 p.m. Don't miss it!

wanted

WANTED: Modern Dairy Farm, located 5 miles from UWSP campus, looking for a 1985 summer school student who wishes to earn room and board in exchange for milking and other chores. Also needed for Fall and Spring terms. Only student with dairy experience need apply. Call 341-0228.

WANTED: Summer housing for one male. Preferably with a pet allowed, but not essential. Willing to go away from campus. Call 341-7572 ask for Pete.

WANTED: Loving married couple

wishes to adopt healthy white infant. If pregnant and considering adoption, please write to: P.O. Box 472, Cedarburg, WI 53012.

WANTED: A place for two women to live fall semester. If you can help, call Anne or Susan at 344-8153.

WANTED: Au Pairs/Nannies: Should enjoy creative childcare, be willing to relocate East, able to make a 9-12 month commitment for great salary, benefits and excellent working conditions. Round trip air provided. Warm, loving families prescreened by Helping Hands, Inc. 33 Whipple Road, Wilton, CT 06897. 203-834-1742 No Fee.

HELP WANTED: Government Jobs. \$15,000-\$50,000 per year possible. All occupations. How to Find. Call 865-687-6000 Ext. R-5522.

HELP WANTED: Thinking of taking some time off from school? We need Mother's Helpers. Household duties and childcare. Live in exciting New York City suburbs. Room, board and salary included. 915-733-1628.

HELP WANTED: Earn money and work on Fortune 500 companies' marketing programs on campus. Part-time (flexible) hours each week. We give references. Call 1-800-243-6673.

WANTED: Apartment for two non-smoking females, within 6 blocks of campus, for 1985-86 school year. Contact 346-2734, room 319.

WANTED: Roommate for summer

opening—May 1st. Single room in a large 2-bedroom house. Must be able to appreciate. \$15 per month. Must be responsible individual. Call Greg 341-8175 after 4:30 p.m. Mon-Fri, anytime weekends.

employment

EMPLOYMENT: For summer. Cabin Counselors, RN, Video Specialist, Instructors for Swimming, Sailing, Canoeing, Waterskiing, Riding, Tennis, Gymnastics, Dance, Pottery, Jewelry, Arts and Crafts, Cooking, Archery, Fitness, Racquetball, Sledgeing and others at Camp Birch Knoll for Girls, near Eagle River, Wisconsin. Send short resume to Ed Baier, 327 Periwinkle Way, Sanibel, Florida 33957.

EMPLOYMENT: For summer. Assistant Manager Trainees and Sales. \$200 per week. Must have car. Full-time in Milwaukee. 771-9801.

EMPLOYMENT: The following organizations will be holding on-campus interviews in the Career Services Office, 134 Old Main, next week. Contact the Career Services Office for further information and sign up.

GREENHECK FAN CORPORATION—April 22. Managerial Accounting majors for position as Staff Accountant. **DEL MONTE CORPORATION**—April 23 & 24. All majors. Seeking summer Production Intern Crewleaders. **DENNY'S RESTAURANT**—April 23. Food Service Management, Dietetics, Communication, business majors for Assistant Manager positions.

announcements

ANNOUNCEMENT: Delinquent Tax Property. Call 805-667-6000 Ext. DT-5592 for information.

ANNOUNCEMENT: Student Employment is sponsoring Brigade 2001. Job interviews/film slides 10 a.m. Tuesdays—one hour. Company offers god pay, automatic advancement, management position, automatic pay increase, incentive bonus, etc. Room 103 at U.C. (Communications Room).

ANNOUNCEMENT: #10-#350 weekly/yp Mailing Circulars! No bosses/quotes! Sincerely interested rush self-addressed envelope to: Mailers' Association, Dept. AR-CEG, P.O. Box 470, Woodstock, IL 60098.

ANNOUNCEMENT: Nelson Hall: The 65 degree party is coming!

ANNOUNCEMENT: Live Music on the lawn—look for it! Friday, April 26th.

ANNOUNCEMENT: "Sorry No Vacancy" and "Food or Famine"—Resource Management Internationale will present these films for Earthweek. Monday, April 22 at 1:30 p.m. in the Encore Room, U.C.

ANNOUNCEMENT: Attention all ECE Majors! Thurs, April 19th, 8:30 p.m. in Berg Gym is AEYC's Family Fun Night. Children will be participating in activities based on our "circus" theme. See you there!

ANNOUNCEMENT: The World is going to end at 12:00 tomorrow night. This is a scientifically proven fact. But don't despair, there is a painless way to end it all. Join us for the 4th Annual END OF THE WORLD PARTY and go out in style. For fallout shelter info, call 341-1945.

ANNOUNCEMENT: Everything you always wanted to buy but could not afford can be found at the rummage sale of the semester! 2616 Dixon St. Friday, 4/19, from noon to 5 p.m. and Saturday, 4/20 from 9 a.m. to 5 p.m. Be there, Aloha!

ANNOUNCEMENT: The ROTC department offers excitement and challenge. MSI and MSI courses can be taken with no military obligation. Look into the adventure. For more info stop in room 203 Student Services.

ANNOUNCEMENT: Community Gardens is looking for new members. If you like vegetable gardening but don't have room in your own yard, join us! We have 20 by 60 foot plots available for planting in May. For more information call 344-3757 evenings.

Personals

PERSONAL: Nelson Hall Staff: How do I count these? Let me love the ways. Love, Katie.

PERSONAL: Sha-ron: Cheer up, I'll save a fish head for you. Too bad you and J.R. can't spend the weekend at Big Blue, but someone's got to march or whatever. K-ron.

PERSONAL: LoverBoy: I Love You. Take care of yourself. Love, Partner.

PERSONAL: Nelson Hall: Get out your hot weather attire, Caribbean music and favorite beverage and munchies cause the 65 degree party is on its way!

PERSONAL: Dear Sludge: (I never could get your name right)—I just wanted to say, let's not ever eat

again as long as we live. P.S. Wanna go to Burger King? Thanks for the wonderful Easter break vacation. Your truly Red Friend.

PERSONAL: "We can make it happen! We can change the world now! We can save the children!" Earthweek's theme song is Dialogue sung by Chicago.

PERSONAL: Jimmy: Madly in love with you. Hope you meant what you wrote on the mirror. Can you bring the choc. syrup? Miss every inch. Smutty sex starved woman.

PERSONAL: Earthtones presents Paul Matty, Tricia Hanson, Dave Parker and Tim Byers. Don't miss these fine performers on Friday, April 26th, 11 a.m.-3 p.m. on the lawn north of the CNR.

PERSONAL: Looking for person to room with first semester next year in Residence Hall. Well decorated, study room, contact Scott in 303 or call 346-3219.

PERSONAL: Lynn—I blew it!!

PERSONAL: Sneakers and Shades: On the horizon.

PERSONAL: Earthtones is the music festival to be held on the lawn North of the CNR on Friday, April 26th between 11-3 come and listen to some quality performers.

PERSONAL: The world is going to end at 12:00 tomorrow night. This is a scientifically fact. But don't despair, there is a painless way to end it all. Join us for the 4th Annual END OF THE WORLD PARTY and go out in style. For fallout shelter info, call 341-1945.

PERSONAL: George: You minnow connoisseur! How can I help but love you...you put the sunshine in my sky. ILY, Sky.

PERSONAL: Blue Eyes: I am so glad I finally met you and am getting to know you—you are fun, sweet, nice and so sexy! I am looking forward to seeing you again (my heart is not quite faded)! Love ya—Heyden

PERSONAL: Mr. Keebler: You're the best that has happened to me! Sunday Night...Wow!!! let's go to court together more often. What will Andy and Sandy think?? Love, Your Little Elf.

PERSONAL: Foxy: You definitely have good taste in men, but um...well, maybe we could clone George, and then I'll share him with ya! Sky

PERSONAL: S.O.U.K. I: I love you with all my heart and mind. You showed me what life could be. You are a part of me—that part which dreams of tomorrow. M

PERSONAL: Hong Kong: It doesn't matter if you pronounce it as in "on" or "an," you're still in!

PERSONAL: Tired of juggling your college experiences to make sense on your resume? Clown around no longer...Make an appointment with TIES, Materials Center—University Center.

PERSONAL: Blender: I got my income tax check, let's cash it, buy a case of vodka and get chased by incompetent golfers. Rosie.

PERSONAL: Hey Liz: Remember, marriage is commitment and one night stands are great for one's health. Love ya, Mona.

PERSONAL: Arc: Sorry I didn't show up last weekend but I forgot I had guard duty. Wish I could've shared my love for you with you. Next time for sure. Love, Me

PERSONAL: ROTC can get you in shape. It's a great way life. For more info stop in room 203 Student Services.

PERSONAL: Chris Ahl: Thanks for filling out my recommendation when you were so busy. Remember: There is no substitute for better! I hope I can find you under your bed after tonight! Love, "The Kid"

PERSONAL: Paul O.: Keep studying! Because someday you will get that car!

PERSONAL: Stacey: I can't wait til next year. Have a good time this summer. Wherever? Keep in touch roomie! Thanks for inviting me home for break. I had a blast. Tami

PERSONAL: Jack: Well, you know...This rehabing at 4 a.m. has got to stop. Good thing Hal's is open 24 hours or we would be out of pink lemonade. Can you bounce off of George Gobel? Tim

PERSONAL: Show you care, walk for the Portage County Humane Society's Walk for Kindness on Saturday, may 4th at 10 a.m. at Bukolt Park. Do it for yourself and for your community. Call 344-6012 for info.

PERSONAL: G: Happy Birthday to you! Happy Birthday to you! Your super!! Love, K.

PERSONAL: Susie Q.: You are a very special person. I'm sooo glad I got to know you. Remember I am always here. T.O.

PERSONAL: Female roommates, non-smoking, wanted for next school year. All utilities included, close to campus, reasonably priced and a nice house. Call 341-3092 for more information.

PERSONAL: Start "Be Kind to Animals Week" on the right foot...Join the Portage County Hu-

mane Society's 6 mile Walk for Kindness, Saturday, May 4th at 10 a.m. at Bukolt Park. Call 344-6012 for info.

PERSONAL: What do Lou Ferrigno, Annett Funkello, Paul Shaffer, and toothpaste have in common? I'll give you 20 questions.

PERSONAL: Hey Cucumber Eyes: How are things going? We haven't seen much of you since our fun in the sun. Have you been out dancing lately or do you prefer to just watch? Do you know where any white sand dunes can be found?

PERSONAL: Karl: I am glad I got to meet you, you are a really nice guy. Good luck in school next year. Have a great summer, Tami

PERSONAL: To the worst black rat Mexican player I know: Sometimes it all seems to fit. In those moments I appreciate you most of all. As I need you less I love you more. Love, The little white bunny with long floppy ears.

PERSONAL: I would rather walk than run on May 4th. Put on those walking shoes for the 6 mile Humane Society's Walk for Kindness starting and ending at Bukolt Park. Call 344-6012 for info.

PERSONAL: Gene: Your friendship means the world to me. Your smile always brightens my day. I hope we can remain as close as we are. Remember, I care! Happy Birthdays!! Love, Kay.

PERSONAL: Lisa: You are such a sweetie! You are a great friend. I am glad you had a great break. Have a super summer. Good luck with T.R.T.O.

PERSONAL: G: Happy Birthday! Hope you have a simply marvelous day! We're going to have a BFP Friday for you! Get ready to drink Budd! Cake and beer—mmm...Love you! K

PERSONAL: Traci: Hi Sis, I am glad you got to stop studying. I just want to wish you a Happy Birthday. "I just called to say I love you." Tami

PERSONAL: Carina! I've been waiting for you to wear your pink pants. This time after the Econ 201 test hold your bent down position long enough for me to walk across the room. Jim

PERSONAL: Elizabeth: Don't study! Drive to Florida and get drunk! But we have to make sure we

don't run into any U.F.O.'s. And beat the Grape for me. Okay? Mona Lisa

PERSONAL: Brutus: This weekend made me realize how very special you are to me. Being so far away from you this summer will drive me crazy. I love you babe. Dee.

PERSONAL: Rosie: You have my love to keep you warm: The Blender.

PERSONAL: The 2nd Annual Wall-eye Wacking Fishin' Mission Weekend: for those who date to let loose and enjoy life.

PERSONAL: Hi Lover: I'm so excited to spend this weekend with you. I love loving you. Yours forever, Maria.

PERSONAL: Tucan Sam: Follow your nose! It always knows! I don't like Fruit Loops and you don't like raw cookie dough! But I heart you anyway and so do my hormones!

Congratulations on your engagement
Barb C & Terry R.!

Play The Domino's Pizza "No Problem!" Game

NO PROBLEM! You just won a new PORSCHE 944 from Domino's Pizza and Coca-Cola!

WIN A PORSCHE!

Play the Domino's Pizza "No Problem!" Game and you might win a brand new Porsche 944 Sports Car from Domino's Pizza and Coke.® Just rub off the Problem section of the game card. Then rub off the Solution section to see if you won a prize such as a FREE serving of Coke.® toppings, pizzas or one of five Porsche 944's!! Hurry! Game ends May 19.

Game rules are on the back of the cards. No purchase necessary.

Domino's Pizza Delivers®
Fast, Free Delivery
101 N. Division Street
345-0901
Limited delivery area.
Our drivers carry less than \$20.00

1985 Domino's Pizza Inc.

Enjoy Coca-Cola
DOMINO'S PIZZA

We Can Make It Happen!! We Can Change The World Now!! We Can Save The Children!! We Can Make It Better!!

We Can Make It Happen!! We Can Change The World Now!!

EARTHWEEK 85

APRIL 22-26

We Can Make It Happen!! We Can Change The World Now!! We Can Save The Children!! We Can Make It Better!!

Monday April 22 HAPPY EARTHDAY Population Awareness Day
 Movies: "Food or Famine" "Sorry, No Vacancy" 1:30-2:30 U.C. Encore Rm.
 Interpretive Slideshow: 2010: A Nightmare of Numbers 3:00 U.C. Comm. Rm.

KEYNOTE SPEAKER Dr. Hugh Iltis Professor of Botany UW-Madison
 topic: Give Life On Earth A Chance/Earthday-15 Years Later 7:00 U.C.-PBR

Tuesday April 23 Wildlife Day Movies: "The Wilderness World of Sigurd Olson" "The Rise and Fall of the Great Lakes" 1:30-3:00 U.C. Encore
 Asbestos Talk 1:00-4:30 Founders Rm.-Old Main Lecturer: E. Philip Pister
 -Calif. Fish & Game Dept. speaking on "Man's Dominion" 7:00 CNR 112

Wednesday April 24 "We Can Make It Happen" Workshop: "Lobbying Through Letters" with Peter Gaulke 4:00 U.C. Blue Rm. Interpretive slideshow:
 "The Call of the Wild" Paul Hlina, Jeff Zehr, and Tom Moore 8:30 U.C. Encore Rm.
 Dr. DEATH : An interpretive characterization by Denny Olson 9:00 U.C. Encore Rm.

Thursday April 25 Recycling Day All Day Campus Wide Environmental Council
 will be setting up recycling receptacles around campus. Movie: Mountain Man
 starring Ken Barry, Denver Pyle with John Dehner. 6:30 and 8:30 C.C.C. Rm. 101

Friday April 26 Earthtunes Featuring these great musicians-
 -Dave Parker -Paul Matty -Tim Byers -Tricia Hansen
 10:00-3:00 CNR Front Lawn (rain site: U.C. Wis. Rm.)

April 22-26 Various slideshows and Dr. Seuss' "The Lorax" will be shown all week long during the noon hours. 11:00-1:00 U.C. Encore Rm.

Sponsored by UWSP Earthweek Committee:
 -Environmental Educators and Naturalists' Association (EENA)
 -Environmental Council -Dr. C. Baird Callicott
 -Resource Management International (RMI)

And special thanks to everyone who helped out! We Made It Happen!!

We Can Save The Children!! We Can Make It Better!!