

the pointer

Volume 28, Number 18

January 24, 1985

STEVENSON POINT

Photo: Early 1900 Reton Bros. & Co. Publishing

Main Street looking west

Vol. 26 No. 18
Contents

Jan. 24, 1985

Downtown Development	p. 6
Presidential Inauguration	p. 5
SGA Report	p. 5
Up-date on the Raasch Case	p. 5
Faculty Pay Controversy Continues	p. 5
New IM Director — Jerry Gotham	p. 6
Library Progress	p. 6
Point Brewery Feature	p. 9
Sentry Insurance Feature	p. 9
Winter Hot Spots	p. 9
Support Group for Adult Adoptees	p. 9
Peace Corp Correction	p. 14
Semester Preview	p. 14
Another Opening	p. 16
Great Lakes Trout Stamp — Success	p. 16
For the Birds	p. 13
Wrestlers Impressive at Elmhurst	p. 19
Outdoor Sportsman — Ice Fishing	p. 22

Lady Swimmers Dominate Over Break	p. 19
Hockey Woes Continue	p. 18
Pointer cagers lose to Whitewater	p. 18

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

SENIOR EDITOR:
Tamas Houlihan

COPY EDITOR:
Max Lakritz

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

CONTRIBUTORS:
Michael (Grunt) Gronert
Kent Walstrom
Scot Moser
Lori Hernke
Nanette Cable
Cyle Brueggeman
Robert Taylor
Eric Post
Kevin Kamradt
Mary Beth Strauss
Ron Ankley
Jim Burns
Kathleen Harris

ADVISOR:
Dan Houlihan

viewpoints

New Senior Editor shoots down predecessor

In the November 29, 1984, edition of *The Pointer*, outgoing Senior Editor Rick Kaufman presented a fair discussion of the gun control issue. Unfortunately, his conclusion was as closed-minded as is the reasoning of most staunch gun control opponents.

Mr. Kaufman's final statement on the matter is that while "some restrictions may be in order... they shall not radically change what has already been written by our forefathers. Creating a change in our attitudes will be impossible, as the tributaries of beliefs lie buried within our minds."

This eloquent-sounding statement represents what's been wrong with negotiations between people of opposing viewpoints throughout history. This stubborn single-mindedness would be admirable if there were a clear cut-and-dried issue with one point of view obviously the right one. But, as happens so often, intelligent, honest, good people simply disagree on many complicated issues, including that of gun control. And to resolve these conflicts of belief, it is always best to keep an open mind, and to listen to differing opinions, in an attempt to see someone else's point of view.

If, after weighing all the evidence and understanding all the facts, Mr. Kaufman still opposed gun control, I would have no problem accepting his deeply-rooted belief. But to insist that a change in attitude would be impossible is a frightening declaration. What if those in favor of slavery had a similar one-sided conviction? Something dreadful like a war may have occurred. Those people could easily have cited the historical precedent as grounds for their beliefs.

The same holds true for those people who were against women's suffrage. People should realize that it's OK to change your mind. If new information surfaces and refutes even your strongest-held belief, it would be foolish to cling to a less worthy belief just because you've always felt that way. I'm sure women and blacks would heartily agree.

So, as for the issue at hand, I hope what I write can at least penetrate the deeply buried conviction in Mr. Kaufman's mind. If I cannot persuade, let me at least inform.

Some statistics: Every 13 seconds a handgun is purchased in the United States. This adds two million a year to the nation's estimated arsenal of 55 million automatics and revolvers. (That's one pistol for every four Americans.) In other words, the weapon responsible for half the nation's murders can be purchased by anyone with ten dollars.

Most experts agree that the presence of guns increases the severity of crimes committed. Common sense suggests the same: no other weapon is so efficient at killing a human being. Guns are a factor in more than half of the murders that result from arguments between husbands and wives, or other people who know each other. Opponents of gun control claim that "guns do not kill people—people kill people." But they ignore the point that people with guns are far more likely to kill people than those armed with any other weapon.

The gun control opponents also argue that the right to bear arms is essential to individual freedom and safety and is absolutely guaranteed by the Second Amendment to the Constitution. Yes, the Second Amendment guarantees all citizens the right to bear arms, but this was instituted in the late 1700's following the Revolutionary War, a time when firearms were a necessary defense mechanism. Furthermore, gun control advocates have nothing against the right to bear arms; they only want small handguns banned, not all weapons.

Another reason I think pro-gunners feel as they do is simple paranoia. They're afraid that the so-called "criminal element" will go on a rampage if homeowners have their pistols taken away. What they don't realize is that they, themselves, become the bulk of the criminal element when they kill their friends and relatives in a moment of passion. They also seem

Cont. p. 24

the pointer

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

POSTMASTER: Send address change to *Pointer*, 113 Communication Arts Center, Stevens Point, WI 54481.

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

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

Written permission is required for the reprint of all materials presented in *Pointer*. Copyright © 1985

MAIN STREET

Week in Review

CNR ranked largest in nationwide survey

The University of Wisconsin-Stevens Point has the largest undergraduate natural resources program in the United States, according to a survey by the Society of American Foresters.

Based on enrollments recorded at public and private colleges and universities in the fall of 1983, UW-SP had a total of 1,701 students or about 340 more than Colorado State University of Fort Collins which previously ranked in second place.

Robert Engelhard, assistant to the dean of the UW-SP College of Natural Resources, said the survey does not do rankings according to excellence, "but I am convinced there certainly is a correlation between quality and size."

The survey was conducted among 50 institutions across the country. The UW-SP census represented about 12 percent of the total count of students in some phase of undergraduate natural resources in all of those schools.

Educating undergraduates is "our forte—and look what we've done with it," Engelhard said. With the level of funding received from the state, he added that "taxpayers of Wisconsin have one of the most efficient and effective programs in the nation."

With 586 students in the program, the undergraduate degree program in forestry ranks the largest of the schools in the survey. The State University of New York at Syracuse is in second place.

The undergraduate major in wildlife had 392 students, nearly one-fourth of all the students in that field who were counted in the national survey. Colorado State had 262 students in wildlife.

The survey also reports that six of the institutions with natural resources programs offered undergraduate majors in pulp and paper science. Of them, UW-SP had the largest enrollment with 217, followed by North Carolina State University with 189.

There are two other undergraduate paper science majors in the United States, one at Miami University in Oxford, Ohio, and the other at Western Michigan University in Kalamazoo

but neither is as large as the one in Stevens Point. They were not included in the survey because they are not part of a natural resources program at their campuses.

It has been about 16 years since UW-SP graduated its first woman with a degree in what today is the College of Natural Resources. Now, there are 362 women enrolled in the program on both the graduate and undergraduate levels, which is second nationally to Colorado State with 524 in all categories.

Conservation courses were begun at UW-SP about 50 years ago. The first undergraduate major in conservation education on an American campus was established here in the mid-1940s. In 1970, after several related majors were added, the program was reorganized to form the College of Natural Resources. There are now majors in forestry, soil science, resource management, wildlife, water resources, paper science, and other offerings in waste water management, environmental law enforcement, forest recreation and environmental education.

The enrollment has tripled under the leadership of Daniel Trainer, who has been the dean

since 1971.

Trainer observed that, "Our quality has grown with the numbers of students, and that is reflected in the high placement rates of our graduates. In fact our placement record is double the national average."

Across the United States there has been a sharp decline in natural resources enrollment while UW-SP has maintained its size. Trainer believes the job placement record of the institution has played a key role in averting losses. "We're also helped by the fact that we have many graduates who are now coming back to us for people they need to hire."

The dean paid tribute to the role which James Newman played in the development of the college. Newman, who died Sunday, had served the institution for 25 years as a specialist in forestry and for 13 years as the assistant dean.

"He was one of the keys in making the whole thing happen," Trainer said, adding that Newman believed in the importance of having an integrated approach to the management of natural resources. Today, students pursue a major but also are educated in all phases of the environment.

WIRC addresses racism

The Wisconsin Indian Resource Council (WIRC) will sponsor a multi-media campaign in the state "to address racism and to remove obstacles that prohibit understanding and mutual respect between Indians and non-Indians."

Stan Webster, director of the council which is headquartered at the University of Wisconsin-Stevens Point, made the announcement in response to findings of an Ad Hoc Commission on Racism in Wisconsin. The commission conducted hearings in October at Cable and findings "underscored the pervasiveness of racism in North-

western Wisconsin," according to Webster.

The multimedia campaign will include public forums, fundraising activities and a "strong focus" on educational systems.

"We hope to both provide projects through WIRC, and also help coordinate projects with others who want to join in the campaign to eliminate racism," Webster continued.

Webster said James Reiter of Menomonie, who chairs the WIRC board, recommended that council officers approve the plans proposed by Webster. A

detailed campaign will be developed between now and the council's annual meeting in early February, and implementation will follow. Tribal leaders and organizations in the state will be involved in the campaign, Webster added.

The director quoted Veda Stone of Eau Claire, who chaired the ad hoc commission. She said there is a "desperate need for education and dialogue" and that "racism is running like a threat through the school, churches, and homes in the state."

New bike license required

Bike licensing is at the Police Department (County-City Building) Monday through Friday, 7:00 A.M. to 5:00 P.M. All bicycles of Stevens Point residents must be registered with the new "permanent" license, which costs \$3 and will remain valid for as long as there is no change of the bicycle's ownership. Because the new licenses are non-expiring, bike owners are especially urged to re-check the serial number of the bicycle to insure that the registration record

is accurate. For persons who reside outside the city, Stevens Point honors the bike registration of the owner's home jurisdiction.

Motor bicycles are now registered by the city as a bicycle, rather than by the state as in the past. However, operators of motor bicycles continue to be required to possess a valid drivers license. Information on what constitutes a motor bicycle may be obtained from the Police Department.

Eagle Foundation receives \$3,400

The Environmental Council at the University of Wisconsin-Stevens Point has contributed \$3,400 toward the preservation of three acres of land in Eagle Valley, a nature preserve in southwestern Wisconsin.

The Eagle Foundation, a non-profit environmental group dedicated to preserving bald eagle nesting areas, has presented the UW-SP organization with a certificate citing the donation. The foundation also presented a signed and framed eagle print by nature artist K. Carlson to the UW-SP council. It will hang

in the Old Main Building at the university, according to Peter Gaulke of Chicago, a member of the student group.

The money was raised through a series of Eagle Walks, 200-mile hikes in support of the nation's endangered symbol, held annually for the past three years during UW-SP's spring breaks. Last year 17 students walked between campus and the Eagle Valley Nature Preserve near New Haven in Grant County.

The parcel of land preserved by the UW-SP Environmental

Council's donation will be called "The Walkers' Rest."

A fourth Eagle Walk is planned for this year, beginning at the University Center on Friday, March 29 and ending on Saturday, April 6 at Eagle Valley. The students will travel diagonally across the state staying in these communities at night: Wisconsin Rapids, Monroe Center, New Lisbon, Hillsboro, Richland Center, Blue River, Woodman and Bloomington. They will return by van to campus on April 7.

During their walk, the students, who pay their own expenses, will encourage members of the public to make financial contributions to their cause. Donors also may send their checks directly to the Eagle Foundation, Box 155, Apple River, Ill. Proceeds are used to help maintain the 1,400-acre preserve where an eagle roosting area has sheltered up to 50 of these birds on some winter nights.

Gaulke, a senior forestry major, will head this year's walk.

Point Bock races scheduled

Registrations are now being accepted for the fourth annual Point Bock 10 kilometer and 5 kilometer runs to be held Feb. 17 in Stevens Point.

Trophies, medals, wood keys and certificates will be awarded in addition to door prizes.

Both races will begin at 1 p.m. at Benjamin Franklin Junior High School, 2000 Polk St., Stevens Point. The 10 K run also will end there and the 5 K race will have its finish line at P. J. Jacobs Junior High School at 2400 Main St.

In case of inclement weather, the races will be held on the following Sunday, Feb. 24.

The competition will be sponsored by the Stevens Point

Brewery in cooperation with the Convention and Visitors Bureau of the Central Wisconsin Chamber of Commerce and in celebration of the Point bock beer season.

Advance registration forms are available in person or by phone from the Central Wisconsin Chamber of Commerce, post office box 264, located at 800 Main St., Stevens Point, phone (715) 344-1940. Inquiries should be addressed to Carrie Kruse. The advance registration fee is \$3 and day-of-race costs are \$9, from 10 a.m. to noon at Benjamin Franklin Junior High School. Participants not wanting the commemorative T-shirt will be charged \$3.

'Krokus' coming

The heavy metal band "Krokus" will present a concert 7:30 p.m. Sunday, Feb. 3, in Quandt Fieldhouse at the University of Wisconsin-Stevens Point.

The five member band, formed in Switzerland, includes Marc Storace, lead vocals, Fernando Von Arb, guitar, Mark Kohler, guitar, Andy Tanas,

bass and Jeff Klaven on drums.

The band has recorded several albums on Arista Records including earlier releases "Metal Rendez-vous," "Hardware" and "One Vice at a Time," with Storace and Von Arb, plus the 1982 gold album "Headhunter" and the current release "The Blitz."

mail

Brave Old World

To the Editor:

I'm writing in response to the editorial in your November 8 issue on the topic of 24 hour visitation in the dormitories.

The editorial was written in favor of 24 hour visitation, and it gave many just reasons for it. It talked about such things as the senseless dangers of an all-night coed Trivial Pursuit game or the dusk-until-dawn chem cram with your girlfriend. Technically students can get "busted" for such vicious undertakings. The editorial implied that the present system is unjust in that it may hinder harmless fun or productive activities. If so, then why not change to a 24 hour visitation policy?

To help answer this, we must ask the question, "Why do we have visitation hours in the first

place?" Visitation hours were brought up to help keep sex out of the halls, or, more over, to keep a sense of order. Without visitation hours, half naked, half awake girlfriends (or boyfriends) grumbling down the halls in the morning would become a common sight. Are there any good points to the present system? Some feel that visitation restrictions help to keep the value consensus of our society high in addition to enhancing our sense of righteousness. Many feel that allowing a 24 hour visitation would help take our society one step closer to a state of anomie (a society lacking norms).

I feel that we should keep the visitation hours as they are. Call me old-fashioned, but I put a high regard on values and ideals. The present system isn't perfect, but in all honesty, how many of you believe that your RA would report you if he heard

a coed Trivial Pursuit game taking place in your cell after hours?

It seems to me that our generation is so quick to kill off old traditions and values. We are a liberal society, but I hope at least we are far from Huxley's "Brave New World."

Dave Heaster
Freshman, UWSP

Give 'em a break

Dear Editor:

On behalf of UAB Concerts I would like to take this opportunity to comment on and clear up the confusion caused by the cancelled Amusement Park performance in the Encore last Monday night, January 21st. It's unfortunate that a situation such as cancellation of second semester's "Welcome Back" event could occur, but when dealing with live entertainment the un-

expected does happen.

Due to problems while in transit from Chicago, the band was unable to arrive in time for ample set up and performance. We at UAB Concerts would like to thank all of those who came to the Encore expecting to see the band. We apologize for any inconvenience the cancellation may have caused and invite you to continue your patronage of the live acts we present on campus. If there is interest in rescheduling Amusement Park at a later date this semester please let us know.

Kevin Koltz
UAB Concerts
Coordinator

More on parking

To the Editor:

I'm writing in regard of the article in The Pointer November 29, 1984 issue which concerns the

parking problems on the UWSP campus. It's stated that the two utility practice fields next to Quandt Gym will be removed to make way for a 500 space metered parking lot for students, faculty, and visitors. With the loss of two fields, portion of Lot Q will be removed and made into a new athletic field.

If this was done, it would take away a certain openness of our campus. With the fields gone, where would the marching band practice? A parking lot would distract the beauty of this school. There is a need for our athletic field when it comes time for sports. There could be a conflict with the rugby and soccer teams and intramural sports with which field to practice and play on during football season.

I understand a need for parking space is greatly needed. I myself find it difficult to find a spot, but there may be other alternatives. Why not take Lot X and build a two or three level parking ramp? It is a good location, is close to the UC, the library, a short distance from the other building and it is not in the middle of the campus.

But if UWSP really needs a parking lot next to Quandt Gym, why not use only half of the two fields?

Sincerely,
Ken Anderson

Happy returns

To the Editor:

Praise the Lord! Thank you for the return of my Christmas tree lights and cord.

May your heart rejoice as mine. Hope you had a glorious and peaceful Christmas.

Zora Macknick

Claudia Schmidt

Claudia Schmidt has been performing professionally for ten years, beginning in Chicago and moving out into the region, the rest of the USA, then Canada and recently, western Europe.

There is no category for what has evolved as her style. She draws freely from all music that crosses her ears, and synthesizes them into a focused and exciting concert that people never forget. There is active participation, and mostly there is a total inclusion of the audience into this musical journey that is daringly contoured, and never the same from one to another.

DATE: February 1,2 (Friday & Saturday) 1985

TIME: 9:00 p.m.

WHERE: UC-Encore

ADMISSION: \$1.00 With UWSP I.D.-
\$2.00 For Others

by:

Contemporary Entertainment

PLEASE!
All letters
to the editor
should be
no more
than 250 wds

JOE'S PUB
Joe Burns / Proprietor
**IMPORT
NIGHT**
-WEDNESDAY-
Featuring
Mexican Food
TACOS
Just 50¢
8-12 P.M.
plus-free popcorn
341-5656
200 Division St.

news

Raasch homicide inquiry — still no leads

by Tamas Houlihan
Pointer Senior Editor

The death of Janet Raasch has been ruled a homicide due to strangulation, according to Portage County Coroner Scott Rifleman.

Raasch, a business education major, was in her third year at UWSP when she was reported missing on Monday, October 15. Her partially clad body was found by deer hunters on November 17 in a wooded area southeast of the intersection of Highways 54 and J-South in the town of Buena Vista.

Although there is no positive proof as yet, investigators are assuming she was sexually molested.

Authorities are still waiting for the complete autopsy report from the state Crime Laboratory in Madison. Rifleman hopes

that the results from blood chemistry tests as well as scrapings of hair will provide new leads in the case. The full report should be ready within two to three weeks.

Due to the decomposition of Raasch's body, it was difficult to establish the exact time of death. According to Rifleman, the assumption is that she died within a 24-hour period of the day she was reported missing.

As of now, the Sheriff's Department is continuing its investigation but has released no new information. Police began searching for Raasch after she was reported missing on October 15. They followed up on reports that she may have been seen in Marshfield, but could not verify those reports because witnesses could not positively identify her.

Janet Raasch of Merrill

The only verified report was that of an acquaintance of Raasch who reported picking her up while she was hitchhiking on Thursday, October 11. The acquaintance reportedly dropped her off at the intersection of Highways 54 and J in the town of Buena Vista, two miles west of where her body was found, police said.

According to the report, Raasch was carrying a duffle bag, but it is not known where she was going. Raasch worked at DeBot and had arranged to have someone work for her so she could go home to Merrill. Her family called the university when she did not show up for the weekend.

Ms. Raasch was a resident of Watson Hall.

O'Neil's faculty pay proposal criticized

by Al P. Wong
News Editor

The prospect of an early resolution to the faculty pay problem in the University of Wisconsin System seems remote. The faculty and academic staff catch-up salary proposal put forth by UW System President Robert O'Neil has drawn criticisms from around the state.

Senator Timothy Cullen, majority leader of the Wisconsin State Senate, has recently called on O'Neil to withdraw his proposal because it "fails to meet the test of fairness," according to a news release issued by The Association of University of Wisconsin Faculties (TAUWF).

According to O'Neil's proposal, faculty and academic staff at UW-Madison and two-year Center campuses would receive an average of 15 percent salary in-

creases during the next state budget cycle. With the exception of UW-Milwaukee, where the increase would be 11 percent, the remaining four-year schools, including UWSP, would see average increases of 9 percent.

Senator Cullen felt that the O'Neil proposal "cannot and shall not pass the Wisconsin Legislature" because it is "damaging morale in a very important segment of the university." He even called the proposal "harmful to the University System" and is "driving a wedge between parts of the UW System and also between pro-university legislators."

"The O'Neil proposal would not pass the state Legislature," Prof. Leon Lewis, UWSP chapter president of TAUWF, said confidently. "The Legislature is not going to approve funds of \$45.5 million (sought under the

O'Neil plan) to improve compensation for faculty and academic staff if half the people getting the dollars are complaining of unfairness in the allocation," he said.

"Why should a professor in Madison, teaching the same course offered at other campuses, be paid more? That's discrimination," Lewis contended.

There already exists a discrepancy between the salaries paid at UW-Madison and at other campuses—a gap of about \$7,400 per position. "The O'Neil proposal would widen that gap even more," Lewis explained, as a 15 percent increase on a higher salary bracket is much greater than a 9 percent increase on a smaller salary bracket. "That's just prejudice," Lewis lamented.

Although TAUWF has no official capacity (UW faculty mem-

bers are not permitted to bargain collectively under state law), the association has lobbied effectively in Madison, Lewis felt. TAUWF is a labor organization with membership concentrated at the campuses that were part of the old Wisconsin State University System before it was merged with the UW System in the early 1970s.

According to Lewis, the merger seemed to have hurt the four-year campuses. He wants the salaries at UW-Madison and other campuses to be equitable. Instead of a percentage increase in the salaries of faculty and academic staff, Lewis said that he would prefer a flat-dollar increase for every campus.

However, an early resolution to the problem seems unlikely.

A statement issued by State Representative Marlin Schneider has viewed the matter of fac-

ulty and academic staff compensation "virtually impossible" to resolve "unless consensus is achieved among the university community."

"It is very unlikely that you will find a majority among my colleagues who will accept a plan that spends \$45.5 million on faculty and academic staff salary increases, yet is unacceptable to them," Schneider said. "There are many equally compelling state needs that could be met with the funding, and the recipients would gratefully welcome it."

In his statement, Schneider urged the Regents "to look within their proposed 1985-87 budget for ways to find a compensation solution acceptable to all segments of the university community."

Alberta clipper forces inauguration inside

by Noel Radomski
News Editor

The record inaugural freeze which pushed the celebration inside could not chill the enthusiasm which accompanied President Reagan's second oath of office.

Chief Justice Warren E. Burger administered the oath to Reagan, repeating a brief ceremony that took place in the White House on Sunday, following the swearing-in of Vice President George Bush.

Before a standing room only crowd of 1,000, Reagan swore his oath in the forced heat of the Rotunda beneath the Capitol dome. There was no room for the 140,000 people who were invited to attend the outdoor ceremony.

Reagan was to have delivered his inaugural address from the

Reagan takes oath

Capitol's West Front where the mercury fell to 8 degrees. The weather prompted advice from inaugural planners and doctors to cancel the outdoor events; which Reagan accepted.

The traditional outdoor events had highlighted every inauguration since bad weather led Andrew Jackson to a similar cancellation in 1833. The coldest previous inauguration was Ulysses S. Grant's on March 4, 1873, when the thermometer dipped to

16 degrees.

The cancellation of the outdoor events disappointed the thousands who came to witness the 50th public installation in office of an American chief of state. Also, the 10,000 high school and collegiate bands

which planned on marching down Pennsylvania Avenue before an audience of up to 350,000 were asked to go to the Capital Centre coliseum instead. President Reagan gave a heartwarming speech to the bands and asked them to understand that their safety was more

important than the risk of marching in the below-zero windchill.

However, four blocks away from the Capitol, several hundred demonstrators protested Reagan policy on the poor, South Africa and Nicaragua.

Reagan on economic issues

by Noel Radomski
News Editor

Calling for a tax simplification, a freeze on federal spending and a constitutional amendment to balance the federal budget, a more somber and subdued President Reagan addressed 1,000 Rotunda guests

Monday.

In a speech which surprised many, President Reagan appeared to have struck home to his Republican counterparts as well as some Democratic foes. The House Democratic Caucus Chairman, Richard Gephardt (Missouri), called the speech

"very constructive."

Reagan hinted continued less government action in the economy. According to the Milwaukee Sentinel Reagan stated, "Our new generation is a continuation of that beginning created two

Cont. p. 24

Gotham brings in new intramural programs

By Alan Lemke
Sports Editor

"The most important thing we have to do with intramurals this year is to get a lot of new programs started and to get as much participation as we can in the old programs."

So are the thoughts of Jerry Gotham, the newly appointed intramural director at UWSP. Gotham, who is also the assistant Pointer basketball coach, takes over the position that was held by Rick Curly last semester. Curly was only a temporary appointee until a full-time director could be hired.

Gotham and his staff have come up with many new programs that he hopes to implement during the semester. "We would like to get some kind of a program to meet everybody's interests," Gotham said.

Another big part for Gotham is outdoor activities. "We would like to move into trips such as backpacking trips and other

kinds of outdoor activities that we haven't been doing in the past."

SentryWorld also figures into Gotham's new plans. He has been able to set up leagues as well as open playing time at the Sentry facility for both tennis and racquetball. "They have agreed to give us really excellent prices for a facility of that kind. This is what we really need because of the amount of space the spring sports take up over at the gym," Gotham added.

Gotham also hopes to promote more wellness and aerobic activities. In the past most of the aerobic activities have been handled by the Health Center, but he noted that these will be turned over to the intramural department.

Another change Gotham hopes to make is in the way certain sports are run. "I would like to get a little more away from tournaments and look more at

leagues. This way a team gets to play more than just one game which sometimes happens during elimination tournaments."

The intramural department will also be offering another service that Gotham feels is important in any type of athletic activity. "I feel anybody involved in intramural activity should have athletic first aid available. We will be opening the training room and staffing it with athletic personnel during the open recreation hours," Gotham added that this will be for injuries or medical referrals and not for taping or any other pre-activity services.

Gotham said the way they arrived at forming these new activities was by means of a survey that was distributed last semester. Any activity that got more than a 30 percent response was considered by Gotham. Some of these include cross-country skiing, weight training, bench press competition, co-ed bowling leagues, and tobogganing.

Gotham also said that he is looking for leadership in these areas. Instructors are needed in weight training, downhill and cross-country skiing, aerobic dancing, team handball, running club, canoeing, rollerskating and bowling. Applications can be picked up at the IM desk.

New Intramural Director Jerry Gotham

Gotham concluded by saying he hopes his new programs are a success and that everybody takes full advantage of the opportunities that are offered by his department. He also adds a

reminder that the facilities and programs are meant for the entire campus, which means faculty and staff as well as the students. He urges everyone to participate and have fun.

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 til 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 may 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 _____

Mall project in full speed

by Noel Radomski
News Editor

Attempting to blend the new with the old, the CenterPoint Mall project has run into few snags. With the finishing date months away, the project is yet underbudget.

Since the groundbreaking ceremonies September 4, the CenterPoint construction has moved to full speed. Initially, work on Main Street to replace and relocate utility and sewer lines was finished. The Main Street work also gave the downtown merchants a better opportunity to compete with the mall; thus a plus for consumers as well as merchants.

The mall has two major anchor stores: ShopKo and J.C. Penney. Also, McCain's will serve as a "junior" anchor. According to Mayor Michael Haberman, 51 to 60 additional stores will be located in the mall.

"We hope to open the mall in September of this year, with ShopKo possibly opening in August and J.C. Penney opening in late July," said Haberman. The present J.C. Penney building will be torn down and will be replaced by a ShopKo parking lot. Haberman foresees the creation of 650 new permanent jobs, as well as up to 180 low and moderate income jobs. According to Haberman, "Student jobs will increase as well as professional training and possibly many work-study programs may be created in the mall."

The financial status of the project is in the spotlight. As of now, the project has been held underbudget. The only item which exceeded expectations was the legal costs. "We expect-

ed \$100,000 for legal costs; however, it totaled \$200,000," noted Haberman.

The strike by the carpenters of Ellis-Stone Construction delayed the finishing date by five days. The carpenters were on strike for two weeks with a dispute over salaries and benefits. The strike was called off in the interest of the citizens of the city of Stevens Point, to have their mall project open on time.

Haberman also stated that a

"snowball" effect from the mall has already emerged. A "second generation spin-off" has emerged with evidence of the Whiting Motor Hotel expansion in the planning stages.

Haberman stated that support from the university students and faculty is important. "Many citizens claim that the students come and go without playing a significant role in our city's economy. The fact is that the students play a major role in our city."

CenterPoint construction continues

AMERICAN NEWS CAPSULE

THE NEWS THAT WAS

by Al P. Wong
News Editor

WASHINGTON: The Commerce Department has reported that the personal income of Americans rose a strong 6.8 percent in 1984, after subtracting taxes and inflation. The 6.8 percent gain was considerably higher than the 3.5 percent increase in 1983 and the 0.5 percent increase in 1982. The department said that the improvement was the best gain in more than a decade and resulted from a strong increase in employment during the year.

WASHINGTON: The United States has pulled out of the World Court case on Nicaragua's charge of U.S. military aggression, it was reported Monday. The U.S. asserted that the

World Court, based in The Hague, had no jurisdiction over a U.S.-aided collective defense against Nicaragua. The U.S. also suspended peace talks with Nicaragua because of new nationwide negotiations next month toward signing a Contadora peace agreement. A U.S. official was reported to have said that the broad political, economic, social and security problems in the Central America conflict could be resolved only by political and diplomatic means, not by a court.

MONTREAL, CANADA: Members of the Parti Quebecois overwhelmingly approved Premier Rene Levesque's proposal to downgrade the goal of an independent Quebec. Hundreds of

hard-line separatists walked out of the convention. Levesque had proposed to amend the party's platform, deleting a commitment to make independence for predominantly French-speaking Quebec the central issue of the next provincial election.

NEW DELHI, INDIA: A top aide to Prime Minister Rajiv Gandhi resigned following the arrest of his personal secretary in connection with an alleged spy ring involving at least 12 senior civil servants and businessmen, a newspaper reported Sunday. France recalled its deputy military attache to India after a press report that two French diplomats had been deported following the alleged spy ring break-up.

Academia

by Al P. Wong
News Editor

The Reagan administration's budget for fiscal year 1986 will include a proposal that Guaranteed Student Loans be denied to students from families with incomes over \$30,000 a year and that no student be allowed to receive more than \$4,000 a year in federal aid, it was reported.

The purpose of the proposal is to direct most federal aid to students from low-income families, the report said. Educators are expected to resist such a proposal.

Student aid is reported to be one of several areas of the budget targeted for substantial cuts. The actual budget proposals will be presented to Congress during the first week of February. Any budget cuts proposed by the Reagan administration must be approved by Congress. Under current law, students can receive up to \$7,000 a year in fed-

eral aid.

President Reagan has nominated William J. Bennett to be the Secretary of Education, following Terrel H. Bell's resignation. Bennett, who has been chairman of the National Endowment for the Humanities for three years, has espoused a return to the study of the classics of Western civilization.

In his report, entitled "To Reclaim a Legacy," Bennett bemoaned the widespread decline in the study of humanities and placed much of the blame on academic administrators and faculty members.

At the annual meeting of the American Historical Association, historians have voiced their concern over the direction of the National Endowment for the Humanities under Bennett.

Cont. p. 27

ALDO'S ITALIAN RESTAURANT 341-9494

PIZZA "Our Specialty"

	Small 10"	Med 12"	Lrg 14"
CHEESE			
Plus Sausage	5.20	5.90	6.60
Plus Beef	5.20	5.90	6.60
Plus Mushroom	5.20	5.90	6.60
Plus Pepponi	5.20	5.90	6.60
Plus Canadian Bacon	5.20	5.90	6.60
Plus Olives	5.20	5.90	6.60
Plus Shrimp	5.20	5.90	6.60
Plus Tuna	5.20	5.90	6.60
Plus Anchovies	5.20	5.90	6.60

ALDO'S SPECIAL Cheese, Sausage & Mushroom	5.90	6.30	7.70
---	------	------	------

ALDO'S DELUXE Cheese, Sausage, Mushroom, Onion & Green Pepper	6.70	7.30	8.90
---	------	------	------

Extra Topping	.70	.90	1.10
Extra Cheese	.40	.50	.60
Green Pepper or Onion	.40	.50	.60

AMERICAN DINNERS

1/2 CHICKEN	4.25
PORK CHOPS	4.25
CHICKEN STRIPS	4.25
BATTERED SHRIMP	6.25
BATTERED FISH	3.75

Dinners include -
Sauce, French Fries or Potato Salad

GIGANTIC ITALIAN SANDWICHES

Each made with our very own Special Sauce.

	Jr.	Sr.
BEEF SANDWICH	1.60	2.00
MEATBALL SANDWICH	1.60	2.00
SAUSAGE SANDWICH	1.60	2.00
SUB SANDWICH	1.60	2.00

AMERICAN SANDWICHES

	Ala Carte	Pltr.
HAMBURGER	1.30	2.30
CHEESEBURGER	1.50	2.50
FISH BURGER	1.50	2.50
CHOPPED STEAK	1.95	2.95
RIBEYE STEAK	2.95	3.95
CANADIAN BACON	1.60	2.60
VEAL	1.75	2.75

BUCKETS TO-GO

	Just Chicken	French Fries, Rolls, Cole Slaw
CHICKEN		
8 Piece	6.25	7.75
12 Piece	8.25	9.75
16 Piece	10.25	11.75
20 Piece	12.25	13.75
	Just Fish	French Fries, Rolls, Cole Slaw
FISH		
9 Piece	7.25	8.75
12 Piece	9.25	10.75
15 Piece	11.25	12.75
18 Piece	13.25	14.75

ITALIAN DINNERS

SPAGHETTI	3.25
RAVIOLI	3.25
MOSTACCIOLI	3.25
With Meatballs	4.25
With Sausage	4.25
With Mushrooms	4.25
With Chicken	4.75
VEAL PARMESAN	4.75

Above Dinners include -
Sauce and Italian Bread

SALADS

LETTUCE SALADS	.30
ALDO'S SALAD	3.50

Made with cheese, lettuce, shrimp,
olives, peppercorn, Canadian bacon,
green peppers and Onions.

Above served with -
Choice of Dressing and
Italian Bread

ALA CARTE

French Fries	.30
Onion Rings	1.00
Cheese Curds	1.30
Mushrooms	1.30
Garlic Bread	1.00
Nacho's & Cheese	1.75
Chicken Drumsticks	1.00

DELIVERY

(11 a.m. to 2:30 a.m.)

2300 Strong's Ave. COUPON 341-9494

Aldo's

Italian and American Restaurant

Let Terry Kluck or Bob Nitka
make you a pizza just the way you like it.

\$1.00 OFF ANY SIZE PIZZA
Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered

Hours: Open Daily at 11 A.M. For Deliveries

Expires 2/7/85

2300 Strong's Ave. COUPON 341-9494

Aldo's

Italian and American Restaurant

Let Terry Kluck or Bob Nitka
make you a pizza just the way you like it.

\$1.00 OFF ANY SIZE PIZZA
Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered

Hours: Open Daily at 11 A.M. For Deliveries

Expires 2/7/85

Do You Want VISA & MasterCard Credit Cards?

Now YOU can have two of the most recognized and accepted credit cards in the world...VISA® and MasterCard® credit cards...in your name! EVEN IF YOU ARE NEW IN CREDIT OR HAVE BEEN TURNED DOWN BEFORE!

VISA® and MasterCard® the credit cards you deserve and need for • ID • BOOKS • DEPARTMENT STORES • TUITION • ENTERTAINMENT • EMERGENCY CASH • TICKETS • RESTAURANTS • HOTELS & MOTELS • GAS • CAR RENTALS • REPAIRS • AND TO BUILD YOUR CREDIT RATING!

This is the credit card program you've been hearing about on national television and radio as well as in magazines and newspapers coast to coast.

Hurry...fill out this card today...
Your credit cards are waiting!

CREDITGETTER, BOX1091, SHALIMAR, FL 32579

YES! I want VISA® MasterCard® credit cards. Enclosed find \$15 which is 100% refundable if not approved immediately

NAME

ADDRESS

CITY

STATE

ZIP

PHONE

SOC. SECURITY #

SIGNATURE

SGA Update

by Mike Verbrick
Staff reporter

"This Senate cannot look beyond its own partisanship and it really pisses me off," said Dave Zweifel, Chairman of College Republicans, after the Student Senate voted to cut \$313.50 out of a request by College Republicans for \$627. The money was to be used by College Republicans to travel to Washington, D.C., to attend a national conference, inaugural festivities and to accept an award as best club in the nation.

"We walked in and they saw Republicans and said, 'BOOM,' we're not going to fund them. If (SGA) thinks we're all rich, they're crazy," said Zweifel.

Alan Kesner, President of Student Government, refuted accusations that the Senate made their decision based on political party affiliation.

"We funded the situation, not the organization. Because of the cut, College Republicans could only afford to take four people to Washington, not seven."

Kesner further commented that four people was an adequate number to represent the organization.

Cindy Seiler, Executive Director, said she also thought a delegation of four was enough to accept the award the organization is receiving.

"After all," said Seiler, "how big can a trophy be?"

Zweifel pointed out when nine Student Government officials traveled to Washington last year, they received \$600. Seiler defended the action saying, "People who went last year were addressing issues which directly affect students and even though we had a wonderful time doing it, we also did a lot of lobbying and gathered a lot of information on various presidential candidates."

Zweifel also contended, "If we were the Young Democrats, they would have given (\$627) to us."

Paul Piotrowski, President of Young Democrats and a student senator, said, "It doesn't make any difference. As a matter of fact, (Young Democrats) wouldn't have even come to SGA for funding for a conference that happened to coincide with the inauguration."

Finally Kesner said, "SGA is representative of the students at UWSP and if (Zweifel and the College Republicans) don't like it, they can change it. There're elections every spring."

In other matters, the Senate officially voted against the proposed parking lot on the corner of Isadore and Fourth Streets, calling for the administration to look harder at alternatives to the parking problems on campus. The resolution did not mention any specific alternative.

The Senate also voted to guarantee to Intramurals a total of \$34,105 next year. The figure represents about a five percent increase over last year. New Intramural Director Jerry Gotham said the extra money would be used to expand programs available to students.

Athletics was guaranteed an allocation of \$103,690.

Segregated Fees, the amount Student Government received from student fees, was raised about one percent to \$69.70.

ATTENNNNSHUN!

IT'S PATTONLY OBVIOUS

You can take a movie home and save! It can be a real battle out there to go to the movies. First, there's the long lines, the sticky floors and seats, and then there's the PRICES!!! It's enough to make you give up. But don't surrender yet. Now you can march over and rent a movie machine and see all your favorites in the comfort of your own barracks. Movies like "Star Wars," James Bond thrillers, "Raiders of the Lost Ark," and more. Your whole platoon can watch and pay a whole lot less than at the theater. So visit us today and discover a better way to watch the movies.

VCR and 1 Film of your choice
\$7.95 Daily Rental

Individual Movies \$2.95/ Day

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

The University Centers

UNIVERSITY FILM SOCIETY PRESENTS

Indiana Jones—the new hero from the creators of JAWS and STAR WARS.

RAIDERS OF THE LOST ARK
PG PARENTS STRONGLY CAUTIONED
Some Material May Be Inappropriate for Children Under 13

Raiders of the
Lost Ark

January 29 and 30
7 and 9:15 p.m.

UC-PBR

Only \$1.75

Season Passes Available
\$12.00

OUT IN THE COLD?

the Village NOW HAS

APARTMENTS AVAILABLE
FOR SECOND SEMESTER

BEST DEAL IN TOWN!

- * Spacious 2 bedroom, 2 bath fully furnished apartments
- * Heat & Hot water included
- * Each Student is responsible for only his share of the rent
- * Modern kitchen appliances—including a dishwasher
- * Free off-street parking
- * Security dead-bolt apartment doors
- * On-site laundry facilities
- * Cable T.V.
- * Hook-up
- * Swimming Pool
- * Air Conditioned
- * Resident Manager & Maintenance staff on site.

the Village 301 Michigan Ave.
STOP IN OR CALL STEVE NOW AT 341-2120

Ask Uncle
Gruntums
advice for the
Love-Lorn

Send in your humorous tragic or deviant letters with your problems in school, your love-life, your love-less life, the opposite sex, the same sex, no sex, too much sex, to little sex, school, your social life, your socialist life or none of the above to:

UNCLE GRUNTUMS
c/o the Pointer
117 CAC-UWSP
Stevens Point, WI
54481

features

Library renovation project moves indoors

by Amy L. Schroeder
Features Editor

Last semester, *The Pointer* made a promise to keep you up-to-date on the construction progress and LRC renovation.

While we were all away enjoying our three weeks' vacation, the construction crews were hard at work in an effort to complete the task.

Barrows commented that despite the fact that we had some of the rainiest weather in years, the major cause of the setback was not the weather.

"We've had a real problem with the delivery of materials," said Barrows. "It has really slowed up the crews when the materials they need are delivered late."

and more efficient circulation area, along with the addition of several new offices. They include a reference office and an instructions office. The instructions office will aid students in finding certain materials, and also can assist them in choosing a topic for research papers.

The south end of the reserve reading room was reopened on

January 21, and Barrows said the smoking area of that room will be completed within the next couple of days.

The documents will remain on the second floor. Some of the offices will be moved around and movable storage racks will be added to allow any documents now stored on third floor to be moved to second, and to

provide more space for seating.

The collections which are presently stored on the third and fourth floors will be spaced out among the third, fourth and fifth floors to provide more space. This relocation will begin at the end of January and continue through February.

Cont. p. 24

Photo by G. Peterson

LRC renovation moves indoors.

Although the entire process is now about three months behind schedule, Allen Barrows, Director of Public Services for the LRC, assured *The Pointer* it was not due to the incidence of the construction crews.

This week there will be quite a few changes taking place within the LRC itself, as students will find things being shuffled from floor to floor overnight.

Starting with the first floor, LRC patrons will notice a new

New "AID" for adoptees

By Melissa Gross
Pointer Editor

Is the woman or man you dated last Saturday night your sister or brother?

Are you unable to answer questions concerning your family's physical or mental history?

Do you wonder where you got your brown eyes, curly hair or buck teeth?

Most of us never have to ask ourselves these questions. Unless we're adopted.

"Everybody else can look at somebody and say 'this person is like me because...' Adoptees can't do this," said Doug Henderson, professor of psychology at UWSP who successfully completed a search for his birth parents. "Many people, even psychologists, don't understand why it's so important to an adoptee to find his birth parents. But it is. Finding my birth family was the best thing I've ever done for myself."

Henderson's search for his natural parents began when he was 35. He asked his adoptive parents for all the information they could give him. They gave him a copy of his adoption papers which listed the name of his birth mother and her hometown at the time of his adoption. From there, Henderson spent approximately three weeks searching for his birth mother. He was able to contact her for the first time in the summer of

1983.

In the course of his search, Henderson came in contact with organizations designed to aid birth parents, adoptees and adoptive parents in the search for their missing family members.

tions, I don't think I'd have made my search," said Henderson.

Henderson's appreciation for the support he received led him to form a local chapter of the state organization AID (Adoption Information and Direction).

Photo by M. Gorch

Professor Doug Henderson

"If it wasn't for the support I received from these organiza-

Cont. p. 10

Point Beer still special after all these years

By Lori Herke
Staff reporter

"Welcome to Stevens Point — Home of the Wonderful Point Brewery" is a familiar sign that welcomes visitors from far and near into Stevens Point. But the brewery is much more to the residents of Stevens Point than just a sign welcoming visitors.

The brewery has been helping the community for over 125 years. Besides keeping the economy in Stevens Point going strong by employing many residents, the brewery has gained national recognition for their fine tasting beer. They have been approached by larger beer companies to expand their operation, but the Point Brewery wishes to remain a local busi-

ness. They want to serve their current customers with the same service they have received for the past 125 years. The brewery feels that the clientele they have built up would suffer if they expanded. They enjoy being a small operation and satisfying their customers seems to be much more important to them than money.

Every Friday afternoon at 1:15, a tour is scheduled to take people step-by-step through the process of making Point beer. The tour is free and there is a sample of beer at the end. Many Point residents have taken the tour over the years and have found it very interesting to see how their hometown beer is made. The brewery suggests

Photo by G. Peterson

Stevens Point Brewery

that people make an advance registration to take the tour, especially if there is a large group.

The Point Brewery also sponsors an annual 10K and 5K run. This year will be their fourth annual race. The race is held in celebration of the beginning of the Point Bock Beer season. The race will be held this year on Sunday, February 17, at 1:00 P.M. at Ben Franklin Jr. High School. The race is open to anyone who feels that they are in good physical condition. The cost is eight dollars in advance, and that includes a long sleeved T-shirt.

Cont. p. 10

Sentry offers more than insurance

By Lori Hernke
Staff reporter

Nestled high on a hill overlooking a top-rated golf course, Sentry Insurance is indeed an asset to the community of Stevens Point.

Sentry offers the residents of Stevens Point many things that are usually enjoyed only in larger cities. One of the things the residents have open to them is the Sentry Theatre. It is located in the Sentry World Headquarters and offers a wide variety of plays, concerts, and magical shows. The theatre is open to anyone or any group that may wish to use it for a production. The University uses the theatre for their Arts and Lectures Series, and many other prominent organizations have used the theatre for their productions.

The theatre seats 689 people and is often filled. Students who wish to attend an event can

usually see it at a student rate, depending upon the organization that is putting on the event. Students are also invited to try out

for parts, as are the members of the community.

Currently, there is nothing playing at the theatre but pro-

duction will begin soon on "Tribute" which is a play put on by The Area Community Theatre. It will join other such plays as

"A Christmas Carol," "Nutcracker Suite", and "South Pacific", all of which sold out for three consecutive nights.

Another attraction that makes Sentry Insurance a valuable asset is their 18-hole championship golf course. Built about three years ago, the course has gained national recognition as one of the top courses in the country. It gives the residents in the community the rare opportunity of playing golf on such an exquisite course!

Sentry Insurance also has the newly built Sentry World Sports Complex for Stevens Point residents to enjoy. Sentry World is located adjacent to the headquarters building and consists of six professional tennis courts, complete with a pro, six racquetball courts, two restaurants, and a pro shop. Anyone in the community can enjoy the facilities in the complex.

Photo by G. Peterson

A view of Sentry Insurance by night.

Cont. p. 23

Russian study tour scheduled

By Dr. Thomas Detwyler

You are invited to visit the Soviet Union next spring! A two-week study tour, March 30 to April 13, is the focus of UWSP's Soviet Seminar, which carries three credits (as RECES 297/397).

The objective of the seminar is to introduce participants to present-day Soviet life through personal observation in the Soviet Union. This first-hand experience is enhanced by preparation through eight "background meetings" (held on Monday evenings) in advance of the tour. A theme of the 1985 Soviet Seminar is "Education in the Soviet Union," though the variety of both organized and informal tour activities is intended to broadly acquaint students with Soviet life and culture.

The group will visit three major Russian cities — Moscow, Leningrad and Yaroslavl — plus Stevens Point's sister city, Rostov Veliky near Moscow; also Tallinn, the capital of Soviet Estonia. There will be an overnight stay in Stockholm on the way back. (On Tuesday, Stevens Point Mayor Haberman received a letter of greeting and many items from residents of Rostov Veliky; this was a response to similar material sent

from here last May.)

The cost of the Study Tour is \$1,680. This includes nearly all expenses.

Professor Thomas Detwyler of the Department of Geogra-

phy in seven of the country's republics. Further information and application forms are available from him or the department office (D-332 Science, phone 346-2629). Group size is limited, so

phy/Geology will direct the Soviet Seminar this year. Over the past decade he has visited the USSR eight times and travelled

application should be made as soon as possible. The deadline for completed application with payment is February 4, 1985.

Henderson said as an adoptee, it took him 35 years to ask his parents for information about his birth parents.

"My parents were supportive (of my search), but they were probably hurt," said Henderson.

Adoptees often feel guilty about searching for their natural parents. Some fear they are "betraying" their adoptive parents or are afraid of seeming "ungrateful."

"A search for birth parents is not a rejection of adoptive parents," said Henderson, "Not for any mentally healthy person."

Adoptees, while wanting to realize their biological families, often experience anxieties over the possible outcome. According

to Henderson, most adoptees fantasize about their birth families, the reality of which can be devastating.

"Ninety percent of all successful searches are positive," said Henderson. "AID is designed to help those who have negative as well as positive experiences. This includes not only adoptees, but birth and adoptive parents as well."

AID is also working to achieve "open records" for adult adoptees in Wisconsin. Under current Wisconsin law (effective May, 1982) any adoptee can obtain the following information:

- * Non-identifying social history

Cont. p. 24

This year, all runners are invited to attend a pre-race conference entitled "Health Promotion in the Workplace" and a banquet on Saturday featuring Deborah Strauss who is the current Miss Wisconsin-USA as the speaker.

UAB
UNIVERSITY ACTIVITIES BOARD

Visual Arts
PRESENTS

An outrageous new comedy from the creators of "Police Academy" and the star of "Splash."

BACHELOR PARTY

UNIVERSITY OF WISCONSIN FILM CORP.
© 1984 BACHELOR PARTY PRODUCTIONS. ALL RIGHTS RESERVED.
R

Thursday & Friday
7:00 & 9:15 P.M.

UC-PBR

—ALSO

the *Hilarious*
Dating Do's & Don'ts

all for \$1.75

Adoptees, cont.

AID is designed to help adoptees, birth parents and adoptive parents come to terms with their decision to search, or not to search for their missing relatives. According to Henderson, conducting such a search takes a certain amount of emotional preparation.

"Many birth parents fear the impact the adoptee will have on their present family and experience guilt over having given their child up in the first place and some adoptive parents are hurt and confused when adoptees seek their birth parents," said Henderson.

involvement opportunities

TKE — more than just a fraternity

Tau Kappa Epsilon Fraternity

Tau Kappa Epsilon fraternity, founded in 1899 at Illinois Wesleyan University, is the world's largest social fraternity with over 280 active chapters throughout the United States and Canada.

Epsilon-Nu chapter of TKE came to the UWSP campus in 1956 and has been active ever since. We've been involved in many charitable projects including St. Vincent DePaul, Muscular Dystrophy Dance Marathon, UNICEF, and have distributed Halloween jack-o'-lanterns to the hospital and area nursing homes. In 1981, we raised over \$6,000 in a Keg Roll from Stevens Point to Minneapolis and we plan to surpass that amount in our upcoming Keg Roll in April 1985.

While assisting charitable organizations is important to TKE, we are concerned with other things as well. Education is by far the most important of these. We stress scholarship above all else by offering loans and scholarships to our members.

Another aspect of TKE is

athletics. We are active in intramural sports, city-league, and tournaments. All of this is carried through to the years after you graduate; we have one of the most active, most successful alumni groups on campus and we are proud of our alumni relations.

TKE is a social fraternity whose purpose is to provide the total college experience and, in so doing, promote leadership, brotherhood and social interaction. Membership involves learning the history of the national and the local fraternity

through a 4-6 week associate member period. Our house is at 1816 College Ave.

If you would be interested in finding out more about Tau Kappa Epsilon, please contact Jeff Liebert, 420 Smith Hall, 346-4116.

facilities.

The Plover River trail is located on Green Avenue. It is 6.5 kilometers long and is for beginners.

Jordan Park on Hwy 66 and County Y offers a 3.7 kilometer beginner trail with 3 loops.

The Wisconsin River Country Club Hwy 10 W (five miles out of town) has a 7 kilometer trail with three loops of varying difficulty. There is a nominal trail fee.

Standing Rock Hwy B offers a 7 kilometer intermediate, semi-advanced trail with warming facility. There is a \$1 trail fee.

Wolfe Lake, located east of Plover, South on County A and West on County GG, has a 6 kilometer trail with varying difficulty.

UWSP's own Schmeeckle Reserve boasts several beginner trails.

Ridges Inn and Country Club (Griffith Avenue, Wisconsin Rapids) has 20 miles of trail available for \$3.50 per day from 9-4:30 Tues.-Sun. Ski rental is \$8.50 per day which includes trail fee.

For more information, call the Portage County Parks Department at 346-1433.

DOWN HILL SKIING Rib Mountain in Wausau opens its 3 beginner, 3 intermediate and 2 expert runs Monday-Friday 10-4:15; Saturday and Sunday 10-4:15 and hosts night skiing Monday-Saturday 5:30-10:15. Lift tickets are \$14 each weekday and \$16 on Saturday and Sunday. Night rates run \$8.00 Rib offers special \$5.00 rates for college students on Monday and Wednesday nights with student I.D.'s.

Ski rentals run \$12 per day

Cont. p. 21

Omega Mu Chi — a lot to offer

Omega Mu Chi Sorority

Omega Mu Chi is a unique social and academic organization that offers a variety of activities that would normally be found only in a number of different organizations. We develop both scholastic and leadership skills. We offer opportunities for social growth as well as community involvement.

Last semester, we worked with St. Michael's Hospital Kidney Unit, selling Tootsie Roll canisters to help support the Wisconsin Kidney Foundation. We

held a number of parties that included Tacky Tourist and Putting on the Ritz parties. We ended the semester with a Christmas craft sale fund raiser.

The spring semester promises to be busy with a CPR-first aid night, an exercise night, and a pizza and video night. We are also planning a trip to Greek Street in Madison and a retreat into the Northwoods. Later in the spring, we will have our Spring Banquet and Awards Night.

While sororities are known for their social activities, they also

have their academic side. The sisters of Omega Mu Chi have a test file, Big Sis tutoring, and study nights. A \$100 scholarship is available to the sister with the best academic record.

Anyone interested in joining our sorority or who would like further information, may contact Nancy Schlieve and Kari Krumenauer at 341-3289, Deb Boehmer at 344-2452, or drop a note in our mailbox—SLAP Box No. 86—located in the basement of the University Center in the SLAP complex.

Winter "Hot Spots"

By Melissa Gross
Pointer Editor

With winter upon us and spring far beyond our grasp, it's time to head for the great outdoors and engage in those activities the North is famous for. While not exactly a winter resort area, Stevens Point and the Central Wisconsin area have many winter "hot spots" for those interested in fun and exercise.

TOBOGGANING Iverson Park in Park Ridge allows tobogganing enthusiasts to rent toboggans for 75 cents per hour. The two slides and warming house are open 6-9 p.m. on Friday and 1-9 p.m. on Saturday and Sunday. The slides are available for private parties Monday-Friday between 6:30 and 10:30 p.m. Call the Stevens Point Park and Recreation Office at 346-1531 for more information.

Willetts Arena, located on Goerke Field, offers indoor skating on Monday-Wednesday 11:30 to 12:50 p.m., Friday 10:30 to 11:50 a.m. and 8:30 to 9:50 p.m. and Saturday 12 to 1:20 p.m. Skating fees are \$1.00 plus 75 cents for skate rental. The arena also offers skating lessons on Tuesday afternoons and Saturday mornings with prices ranging from \$14 to \$20. Register for classes at the arena.

TUBING The Ridges Inn and Country Club (Griffith Avenue, Wisconsin Rapids) has an 80 yard inner-tube run which curves around the slopes overlooking their golf course. The run is open to the public on Saturdays and Sundays for 1-2:30 p.m. for \$3.75 per person. The run is available for private parties Monday-Friday evenings. For more information, call 424-1320.

ICE SKATING Outdoor ice skating rinks are located at Goerke Field (with warming house, Main Street), McKinley School (Blaine St.), Madison School (Maria Dr.) and between Debot Center and the tennis courts at UWSP.

CROSS COUNTRY SKIING The Stevens Point/Portage County area offers a wide selection of cross country ski trails for the beginner through the advanced.

Iverson Park features a 2 mile trail for beginners with warming

BACK TO IT? TAKE A BREAK ALREADY!

Reacquaint yourself with the original whole food store.

The Best place in town to get quality foods at great prices.

—Shop as a working member for a day—

a **10% discount** (excluding minimum mark-up items) with a valid coupon and UWSP I.D. Coupon good only on your first purchase.

Check Us Out, You'll Like What You See.

10% Discount On Most Items In The Store

Natural & Unrefined Foods
Bulk Herbs & Spices
Teas & Whole Bean Coffees
Flours & Grains

Beans & Nuts
Oils & Spreads
Imported & Domestic Cheese
Dried Fruit & Juices

Produce
Books
Body Care Products

COUPON

COUPON

Stevens Point Area Co-op

633 2nd Street — Phone 341-1555

Hours: M-F 9-7; Sat. 9-5; Sun. 10-4. Offer expires Feb. 2, 1985

TIMOTHY HUTTON CAPTURES NEW YORK CITY IN "TURK 182!"

Academy Award winner **Timothy Hutton** plays a very new kind of hero in **"Turk 182!"** As the fighting mad, hip and resourceful Jimmy Lynch, he sets out to prove you can battle City Hall to right a wrong. His older brother, a firefighter, is injured while saving a child from a burning tenement. But since he was off-duty and having a drink in the local bar, an uncaring city bureaucracy has refused him a pension.

Crusader Excites City

When the mayor is too busy running for re-election to hear his case, Jim-

TIMOTHY HUTTON (right) is Jimmy Lynch and **ROBERT URICH** (center) is his big brother Terex in this rousing adventure drama.

TIMOTHY HUTTON stars in **"TURK 182!"** as Jimmy Lynch, a young man whose crusade to redeem his brother's reputation rallies an entire city to his side.

my Lynch takes matters into his own hands. Using only his wits, Jimmy sets out to prove that you can fight City Hall, and the entire city rallies behind the mysterious crusader known as **Turk 182**.

Hutton proves riveting as Jimmy Lynch, a budding artist pushed into action to fight for his brother's life—and justice. Recently starring with **Sean Penn** and **Lori Singer** in **"The Falcon and the Snowman"**, **Hutton** has followed his Oscar-winning debut in **"Ordinary People"** with extraordinary performances in films such as **"Taps"**, **"Daniel"** and **"Iceman"**.

Joining **Hutton** in this exciting urban adventure are **Robert Urich**, **Kim Cattrall**, **Robert Culp**, **Darren McGavin** and **Peter Boyle**.

FEBRUARY MEANS "MISCHIEF" FOR MOVIEGOERS

Doug McKeon is burning up—he's getting dangerously close to college without hitting a "home run" with any girl, much less **Kelly Preston**, the cutest one in the class. Let's face it—it's the 1950's, and **Doug** would settle for a "single". That is, until big city buddy (and screen newcomer) **Chris Nash** arrives at school and bets that he can help **Doug** hit a grand slam.

A winning cast

The cast of **"Mischief"** is particularly hip. **Doug McKeon** is best known as the "suck-face" kid in **"On Golden Pond"**. **Kelly Preston**, soon to be seen in the upcoming **"Secret Admirer"**, played the luscious damsel in distress in **"Metal**

"Please, Marilyn—it's been 18 years!"

Boy & girl in search of a contact lens.

Storm". **Catherine Mary Stewart**, who plays **Chris Nash**'s girlfriend, was a smash hit as the lead in both **"Night of the Comet"** and **"The Last Starfighter"**.

Major league mischief

Together, **Doug**, **Kelly**, **Chris** and **Catherine** stir up more rowdy "mischief" than little Nelsonville, Ohio can take in one year. We're talking major league tomfoolery here: motorcycles on sidewalks, cars on fire hydrants, parents on the war-path, romance on the sly. In short, all the things that make life worth living before college.

The cars may have changed, but the action in the back seat has not!

THE WORLD'S PREMIER
HEAVY METAL OUTFIT

KROKUS

Sunday, Feb 3, 7:30 PM

QUANDT FIELDHOUSE

UAB CONCERTS KICKS OFF THE 1985 CONCERT SEASON

THE CREATIVE TENSION OF:

DOKKEN

LISTEN TO WSPT AND WIFC
FOR CONCERT CONTESTS

\$9 advance
\$10 day of show

earthbound

SPECIAL STUDENT OFFER

SAVE 50% OFF REGULAR PRICE

Photo by DNR Research Biologist Bruce Kohn

an example of the work accomplished in Wisconsin public contributions support the Endangered species program through the tax checkoff dona-

Dear Student:

(UW Stevens Point - Spring Semester 1985)

Delivery service of the daily Milwaukee Sentinel, daily Milwaukee Journal, and Sunday Milwaukee Journal for the Spring Semester is available on the following schedule:

January 28, 1985 - March 29, 1985, Inclusive
April 8, 1985 - May 17, 1985, Inclusive

NO DELIVERY MARCH 30 - APRIL 7, INCLUSIVE

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

THE MILWAUKEE JOURNAL - SENTINEL AGENCY

1116 First Street

Stevens Point, WI 54481

PHONE: 344-3393

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

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

YES! I would like to order The Milwaukee Journal or Sentinel for the semester as follows:

	Regular Price	Special Student Rate
<input type="checkbox"/> Daily Journal	\$17.60	\$ 8.80
<input type="checkbox"/> Sunday Journal	\$13.00	\$ 6.50
<input type="checkbox"/> Daily & Sunday Journal	\$30.60	\$15.30
<input type="checkbox"/> Daily Sentinel	\$19.85	\$ 9.95

My Check ☐ or money order ☐ for \$_____ (amount) is enclosed.

Name _____

College Address _____

Room or Apt. _____ Phone _____

Home Town Address (St.) _____

City _____ State _____ Zip _____

Payment must accompany order.

of Different Foods at Wild Bird Feeders." Special Wildlife Report 233.

Instead of buying commercially prepared bird mixes, many Wisconsin chapters of the Audubon Society hold annual bird seed sales. The advantage to the Audubon sales is that you get a higher quality mix at a cheaper price. Many Wisconsin residents are turning to Audubon chapters

porous wood surfaces. Lastly, Amundson recommends that people wash up thoroughly before and after handling bird seed to protect your health, also.

Besides feeding birds this winter, you can take another step to help Wisconsin songbirds—donate to the Endangered Resources Fund on your state tax form. Part of your tax-deducti-

concerning environmental, outdoor or nature topics and are interested in writing about them, contact Chris Dorsey at the Pointer office, 346-2249.

If you don't have any stories in mind but would like to write, I'm looking for writers to do stories on assignment or to cover campus and local events. As the old college adage reads, "It looks good on a resume."

that manure is low in toxins and sulfur, so burning it poses no environmental threats.

Wayworn Goose Brings

Hundreds to DeSoto
Missouri Valley, Iowa—Hundreds of birdwatchers swamped the DeSoto Wildlife Refuge during the Christmas week to watch a rare, Eurasian bean goose thousands of miles off its normal

Virginia Man

knocked by Whitetail
Ralls, 61, was working in this past September noticed that a whitetail had been in the area nearby. On his way to the house, Ralls gotten too close, as charged—knocking him able to escape the laughter, Ralls struggled for over a half-hour on managed to chase away. By that time, suffered hundreds of shes and puncture was treated and released a short stay at a local. Local reports of the hampered by a collar and then being with handouts from plained the attack.

Local Wildlife

ing Extinction
s largest butterfly, r and the smallest all in danger of according to a recent the International Conservation of

are among 12 animals and 12 plants recently identified by the IUCN as the world's most endangered species.

Queen Alexandra's birdwing of Papua New Guinea, the largest known butterfly with a one-foot wingspan, is in trouble because of expanding oil palm and logging industries.

The earth's largest flower at 1.1 yards wide—the giant rafflesia—is threatened by the de-

Cont. p. 14

earthbound

For the birds

by Christopher Dorsey
Environmental Editor

As the penetrating winds of February sweep through Wisconsin, winter claims its toll of wildlife. For many people, this is the time to scatter seeds under the snowbound canopy of their bird feeders. Unfortunately, too many people take this task lightly. Despite good intentions, the result often ends up with birds paying the price with their lives.

When starting to feed birds, especially during winter months, it's vitally important that you be consistent. Once birds begin dining at your bird feeder, they tend to rely on it as their sole source of food. If this food is interrupted, it will mean that birds using your feeder will have to seek other feeding sites. If the birds must travel long distances during cold spells, it can mean the burning up of critical calories needed to stay warm, subsequently, the birds may succumb to the bitter cold.

Look at maintaining your bird feeder like feeding your dog. You feed your dog regularly, why should feeding "your" birds be any different? The same responsibilities for taking care of a pet apply to feeding birds.

Once you decide to take on the responsibility of maintaining a bird feeder, you have the task of choosing the right type of food. Depending upon what type of birds you would like to attract and where you are located, you should choose your bird seed accordingly.

According to Dr. Aelred D. Geis of the Patuxent Wildlife Research Center, "What wild birds like to eat and what many commercial bird mixes contain are not always the same." Geis discovered through his 179,000 observations of feeding habits of birds in the Washington-Baltimore area that white proso millet and black oil-type sunflower seeds are eagerly eaten by most songbirds.

On the other hand, "Milo or sorghum, wheat, oats, cracked corn and rice are common ingredients in commercial mixes, but are rarely attractive to birds if sunflower seeds or white proso millet are also present in the feeder," said Geis. For a complete listing of food preferences of different species of birds write: The Publications Unit, Fish and Wildlife Service, Department of the Interior, Washington, D.C. 20240. Be sure to ask for "Relative Attractiveness of Different Foods at Wild Bird Feeders," Special Wildlife Report 233.

Instead of buying commercially prepared bird mixes, many Wisconsin chapters of the Audubon Society hold annual bird seed sales. The advantage to the Audubon sales is that you get a higher quality mix at a cheaper price. Many Wisconsin residents are turning to Audubon chapters

for their yearly supply of bird seed. In fact, according to Sue Martin of the Madison chapter, the Audubon Society sold over 300,000 pounds of bird seed in Madison alone during the 1984 sale. That's not chicken feed by any standard. To learn more about Audubon bird seed sales, contact your local chapter of the Audubon Society.

Now that you have the appropriate type of seed picked out, you can select the type of bird feeder to suit your fancy. Bird feeders can be as diverse as the birds they feed. I've seen some as elaborate as a three-tier condo, others as simple as a wooden stump. This is a chance to be creative. You can make bird feeders out of everything from milk cartons to old tires. Besides making bird feeders, providing shelter near feeding sites is a good idea that will attract even more birds. One good way to do this is to use your old Christmas tree as additional winter cover. Most of the needles will stay on throughout the winter and provide needed wind blockage. Or, if you happen to have a wood pile, you can make small "cubby" holes in the wood that still has to dry for the winter.

One important part of bird feeder maintenance is sanitation. According to DNR wildlife disease specialist Terry Amundson, "Bird feeders are a common site for spreading bird diseases, particularly salmonellosis, an intestinal bacterial disease." Amundson went on to add, "Birds may carry diseases from another feeder or the bird seed can become contaminated by infected birds."

To reduce the chances of your feeder serving as a disease reservoir, Amundson recommends several precautionary steps: Clean out bird feeders at least once a week, make certain you remove all droppings before refilling the feeders with fresh food, and discard bird feed which has spilled on the ground and is contaminated by droppings. Another helpful step to prevent diseases from occurring is to varnish your bird feeders to discourage bacterial growth in porous wood surfaces. Lastly, Amundson recommends that people wash up thoroughly before and after handling bird seed to protect your health, also.

Besides feeding birds this winter, you can take another step to help Wisconsin songbirds—donate to the Endangered Resources Fund on your state tax form. Part of your tax-deducti-

ble donation will help the DNR establish an urban wildlife education program. Specialists will suggest shrubs and windbreaks you can plant to encourage wildlife, designs for bird nesting boxes and feeders, and provide tips for bird feeding. According to Mark Martin of the DNR's Bureau of Endangered Resources, "Everyone donating to the Endangered Resources Fund will receive a free full-color poster of some of Wisconsin's favorite birds." On the back of the poster is a guide to bird feeding and a species identification chart.

Instead of simply stopping your feeding routine once winter is over, you may consider feeding through the summer months. This will entice birds to stay on and nest nearby and "provide you with pleasant chirping along with pretty colors all summer. If you decide to feed all summer, you might consider furnishing bird houses for your new neighbors. Your local Audubon chapter will likely have helpful information on selecting the appropriate type of bird house.

Enjoying birds feasting at your own bird feeder is truly one of the simple pleasures in life. To enjoy it, just follow a few basic steps and see how many birds flock to your part of the world. This can be especially enjoyable for youngsters learning to identify the diverse spectrum of Wisconsin's winged population. Once you begin enjoying the new birds you've attracted to your area, you will have added another dimension to the enjoyment of the Wisconsin outdoors.

Other helpful publications:
Bird Feeding: Tips for Beginners and Veterans. Cost is \$1.00.
Shelves, Houses and Feeders for Birds and Squirrels. Cost is \$2.75.

Agricultural Bulletin Building, 1535 Observatory Drive, Madison, WI 53706.

How to Attract Birds to Your Yard. Cost is free with self-addressed, stamped envelope enclosed.

Madison Audubon Society, Inc., 111 King St., Madison, WI 53703.

writers needed

Those of you who have ideas concerning environmental, outdoor or nature topics and are interested in writing about them, contact Chris Dorsey at the Pointer office, 346-2249.

If you don't have any stories in mind but would like to write, I'm looking for writers to do stories on assignment or to cover campus and local events. As the old college adage reads, "It looks good on a resume."

Photo by DNR Research Biologist Bruce Kohn.

A live-trapped pine marten is! This is an example of the work returned to the wild after being now being accomplished in Wisconsin with ear tags. Department of Natural Resources given to support the Endangered Resources program through marten's ability to repopulate state income tax checkoff donations. The state for decades.

Eco-Briefs

by Jim Burns
Staff reporter

Tasty Lizard on Brink of Extinction

The green iguana of Latin America is nearing extinction in its jungle home as large numbers are being hunted for the purpose of whetting exotic diners' appetites. The iguana is reportedly served as a top-choice delicacy in stews in several Latin American countries.

The alternative? Biologists are now urging these nations to raise the lizards on ranches where they can easily be raised and sold to restaurants. A workable solution, but fast action must be taken as the iguana has already surpassed the green sea turtles of Mexico on the critical list.

Manure Piles to Fuel Power Plants

The longstanding problem of what to do with mountainous heaps of cattle feedlot manure in the Texas Panhandle has finally come to an end. Construction will start in March on an \$80 million power plant that will convert the manure into electricity to give Austin, Texas, 5 percent of its electric supply.

According to Edwin Cox Jr., a Dallas multimillionaire and founder of the project, the manure has a BTU value of 4,200 a pound, which is about the same as East Texas lignite! Better still, says Cox, it has been found that manure is low in toxins and sulfur, so burning it poses no environmental threats.

Wayward Goose Brings Hundreds to DeSoto

Missouri Valley, Iowa—Hundreds of birdwatchers swamped the DeSoto Wildlife Refuge during the Christmas week to watch a rare, Eurasian bean goose thousands of miles off its normal

winter migration route. According to B.J. Rose, regional supervisor of Ducks Unlimited, an Arctic cold front that swept into the U.S. 13 months ago must have carried the goose into North America with the bird finally being detected in DeSoto.

The sighting apparently was the second ever of a bean goose in the U.S., Audubon Society of Omaha members said. The first was in New York State in the 1920s. The goose was first detected by two Bellevue, NE., residents during an annual Christmas bird count at the refuge.

Virginia Man

Attacked by Whittail

Ottie Ralls, 61, was working in his garden this past September when he noticed that a whittail buck that had been in the area was standing nearby. On his way back to the house, Ralls must have gotten too close, as the buck charged—knocking him down. Unable to escape the deer's onslaught, Ralls struggled with it for over a half-hour before his son managed to chase the buck away. By that time, Ralls had suffered hundreds of bruises, gashes and puncture wounds. He was treated and released after a short stay at a local hospital. Local reports of the deer being hampered by a collision with a car and then being "tamed" with handouts from residents explained the attack.

Unusual Wildlife Nearing Extinction

The world's largest butterfly, largest flower and the smallest mammal are all in danger of extinction, according to a recent report by the International Union for the Conservation of Nature. They are among 12 animals and 12 plants recently identified by the IUCN as the world's most endangered species.

Queen Alexandra's birdwing of Papua New Guinea, the largest known butterfly with a one-foot wingspan, is in trouble because of expanding oil palm and logging industries.

The earth's largest flower at 1.1 yards wide—the giant rafflesia—is threatened by the de-

Cont. p. 14

Earthbound Briefs, cont.

struction of the Sumatran rain forest.

Finally, the bumblebee bat, the smallest mammal in the world weighing in at two grams, is threatened due to a proposed hydroelectric project that will destroy the limestone caves it roosts in. The Thailand native is a newcomer to the animal kingdom as it was just recently discovered in 1974!

Other creatures on the list included the wooly spider monkey of Brazil and several species of Hawaiian tree snails.

Job Stress Linked to Indoor Air Pollution

The well-being of countless American workers is being jeopardized as they work in tightly sealed buildings. Constant exposure to dusts, gases, vapors and allergens are fueling complaints of eye, nose and throat irritation, headaches, skin rashes and fatigue. Some of the worst offenders are: tobacco smoke, airborne viruses and bacteria, asbestos and formaldehyde, and organic chemicals from office equipment. All of this has been linked to stress on the job which can only be avoided through proper ventilation, say researchers from the University of Wisconsin in a report to the Congressional Office of Technology Assessment.

Tropical Frogs Valuable in Treatment of Heart Disease

Poisons from rare Central American and South American frogs may prove valuable in treating heart disease, according to University of California researchers who have been synthesizing the toxins in the laboratory.

USSR Blamed for Pollution of the Arctic Environment

Due to heavy industrialization in the northern hemisphere, Arctic air is 10 to 20 times more polluted than in the Antarctic, say atmospheric scientists.

Major industries of the Soviet Union which are on the same latitude as Barrow, Alaska, are the main offenders as the USSR borders on half the Arctic circle.

Diamond Melted for First Time in Accidental Experiment

In one of those "lucky" accidents of science, geologists at Cornell University have melted a diamond for the first time! As part of research simulating conditions in the Earth's interior, the scientists were trying to turn graphite into diamond by means of a laser and a diamond anvil cell capable of generating pressures 450,000 times greater than atmospheric pressure at sea level. When the laser was accidentally operated at unusually high power, it melted a one-tenth millimeter furrow in the face of the diamond anvil. In addition, droplets of melted diamond were produced. The finding may confirm a theory that carbon is a liquid at the high pressures and temperatures deep in the Earth's core.

(Jim Burns is a sophomore majoring in wildlife. Jim is politically active and feels a strong responsibility toward being up-to-date on environmental topics.)

Peace Corps correction

Photo by J. Self-Horizon

To the Editor
I enjoyed reading Christopher Dorsey's article concerning my December talk to the Resource Management Internationale group.

For the record I have only worked with Peace Corps volunteers and employees in Latin America and the United States. The Peace Corps does not send volunteers to trouble spots such as Vietnam. The people I worked with in Vietnam were former Peace Corps volunteers in Morocco. They had terminated their Peace Corps assignments and had signed on with the International Volunteer Service to do constructive timber management work in Vietnam.

Jay H. Cravens
Professor

Semester preview

by Christopher Dorsey
Environmental Editor

Now that suitcases are unpacked and the shelves are dusted, it's time to get back into the flow of the semester. With assuming my new position as the Earthbound Editor, this hasn't been an easy task. However, I view the upcoming semester with excited anticipation for this unique section of the Pointer.

Following a class act like Tim Byers isn't an easy task, but I plan to insert some new columns to run periodically throughout the semester as well as maintain the old reliables developed by Tim.

As an example, one new column will be, "Excerpts from the '84 Hunting Log." In this section of Earthbound, I will share some of my fall hunting adventures as well as thoughts and

attitudes on my experiences afield. It is in this column that I'll kick back and recite some of my favorite anecdotes and yarns.

Besides "Excerpts from the '84 Hunting Log," Jim Burns will follow the outstanding work of Cindy Minnick in the Eco-Briefs section. Keeping Earthbound readers up-to-date, Jim will draw from a wide range of sources to inform readers of local and national environmental news.

One very important part of the Earthbound section will be reader input. Those of you who have comments and/or suggestions on articles or the section in general, please feel free to contact me at the Pointer office. The goal of the Earthbound section is to serve its readers to the limit of its pages and that hinges on your input.

Reflections on ice

by Kathleen Harris

The ruffed grouse alighted suddenly, a thunderous mass of dark feathers against the snow. Disturbed by the shuffling of human feet, he had abandoned his winter roost. He left cylindrical, fibrous scats as proof of territorial rights. I was the trespasser here.

The woods I walked in, those of Schmeckle Reserve, were still with winter. Gone was the summer drone of bees. Gone was the "kong-ka-ree" of red-winged blackbirds calling in adjacent wetlands. Wind still rushed between aspen trees, but weeks before trembling leaves had given way to the quieter murmur of bare, pointed buds.

The buds were covered with ice. Ice covered the aspens' green-tinged branches as well. Near the trunks, however, the snow dusted the frozen ground, revealing three-toed tracks and wing marks. The tracks betrayed the grouse's hurried flight.

Ice modified the grouse's behavior. It shaped these woods, too, sharing the secret whereabouts of animals in snowbound messages—in tracks. The same frozen molecules had marked the woods before. Caught in an endless cycle, these molecules traversed milleniums, resting momentarily in the snowbanks around me.

Whose tracks had snow already captured?

... Boot tracks of the unknown farmer. No record of ownership of several Reserve acres existed before 1935. Perhaps someone had gone bankrupt with thousands of others in the early 1930s when farm prices plummeted 61 percent. Perhaps that person had piled the stone fences that now tumbled near the grouse's winter roost.

Bold steps of lumberjacks. They cried, "Timber!" through this land's ancestral pine forest. In 1871 alone, these men slid 200,000,000 board feet of lumber through the sluice-way of the

Shaurette dam at Stevens Point on...down river."

... Moccasin prints of woodland tribes and, later, fur traders. Maybe a portion of the pelts sent to hat makers back East were from beavers in "Mosey Creek." Once this flowage meandered through Reserve property. Now straightened, it lay hushed and frozen.

Careful stalking of Ice Age people. Paleo Indians, Wisconsin's first humans, hunted eight-ton mastodons near Stevens Point, at the fringes of waning glaciers.

Silent tracks of ice itself. Reaching heights of 10,000 feet and weighing up to 18 trillion pounds per square inch, glaciers last trespassed into our state some 10 centuries ago.

Glaciers never covered the land of Schmeckle Reserve. Hills east of Stevens Point, near New Hope, marked the end moraine of the frozen giant. Glacial meltwater, though, had spread layers of outwash sand over the Reserve's granite bedrock. The fences built by the long forgotten farmer were from outcroppings of granite boulders. These outcroppings appeared like exclamation points. They were all that remained of a geological sentence long since erased.

As I walked from the grouse's three-toed tracks, my Sorels erased the quiet. The Sorels snapped the snow's hydrogen bonds with muffled crunching. Snow and ice had shaped these woods, and shaped them still.

But I changed the landscape, too, leaving a snowbound message of my own.

Guess what?

Now you can use your
Visa or Mastercharge
at the

**US UNIVERSITY
STORE**
STUDENTS HELPING STUDENTS
University Center 346-3431

The University Centers

Earthbound

Non-game checkoff

RHINELANDER, WI — Persons who wish to support the state nongame and endangered resources programs should be aware of the tax checkoff box on the 1984 Wisconsin income tax form for making donations to this cause. One such program partially funded by public contributions is the pine marten stocking evaluation underway in Forest County conducted by Research Biologist Bruce Kohn and Wildlife Manager Ron Eckstein of the Department of Natural Resources (DNR).

For the past three years, Kohn and Eckstein have been monitoring the reintroduction of the pine marten on the Nicolet National Forest east of Three Lakes. The stocking effort is a cooperative program between the DNR and the U.S. Forest Service that ran continuously from 1975 to 1983. During that time, 1972 pine martens were brought by air transport from the Province of Ontario and the State of Colorado in an effort to re-establish these small fur bearers that once were native to most Wisconsin forests.

The DNR's Bureau of Endangered Resources purchased 30 of the pine martens from Canada, and it is presently paying some of the costs associated with evaluating the success of the reintroduction.

The pine marten is a weasel-like animal weighing 1½ to 3 pounds. It preys on snowshoe hares, red squirrels, woods mice, and other small forest creatures. The pine marten was once found in virtually all forested areas of the state, except perhaps in the southeastern region. It is particularly adapted to life in conifer forests. Easily trapped, it also fell victim to the heavy logging and wildfires of the past century that combined to destroy its habitat. By 1940, the pine marten disappeared from Wisconsin wildlife observation records.

Kohn and Eckstein are optimistic that the pine marten stocking effort of the past ten years is succeeding.

A live-trapping effort on the area during the falls of 1982 and 1983 produced 18 pine martens. None of the pine marten caught were planted animals brought to Wisconsin from Canada and Col-

orado. All were without ear tags and, therefore, were the Wisconsin born offspring of the stocked parents. Some of the trapped pine martens were juveniles.

Kohn and Eckstein are also watching the population density trends and distribution of pine martens during the winter months by counting tracks crossing Forest Service roads following fresh snowfalls. Between 1982 and 1984, the frequency of pine marten tracks in the study area has approximately doubled for the same number of observed road miles.

The return of the pine marten is a matter of aesthetic enrichment and not one of significant economic impact, says Kohn. What is important, he states, is that one more native Wisconsin animal may be gradually returning after it had been crowded out by man's activities during the past century.

Both Kohn and Eckstein mentioned that with public support of the endangered resources programs through tax checkoff donations, Wisconsin will be able to do more work of this kind.

Endangered list updated

Forty-six more native and foreign animals and plants, ranging from China's giant panda to the diminutive bumblebee bat, thought to be the world's smallest bat, were added to the U.S. List of Endangered and Threatened Species during 1984, Robert Jantzen, director of the Interior Department's U.S. Fish and Wildlife Service, said today. Among United States species, the Wyoming toad, the woodstork, and the woodland caribou are all now protected by the Endangered Species Act.

With these additions, the number of endangered and threatened species on the list now stands at 828, of which 331 species are found in the United States and 497 are found solely in other countries. The grand total includes 297 mammals, 220 birds, 99 reptiles, 85 plants, 62 fishes, 24 clams, 16 amphibians, 12 insects, nine snails, and four crustaceans.

In addition to the new listings, 54 other species were proposed in 1984 for listing as endangered or threatened. Among these are the wide-ranging interior least tern and piping plover, plants as exotic-sounding as the Last Chance townsendia, and the large-flowered fiddleneck, and the Perdido Key beach mouse, believed to be the nation's most critically endangered small mammal.

This year provided good news for several species that appear headed toward eventual recovery. The Arctic peregrine falcon and the Utah prairie dog were moved from "endangered" to "threatened" listings — reflecting an improvement in their status. The tiny snail darter — a southern Appalachian member of the perch family that sparked the most celebrated court test of the Endangered Species Act — was likewise reclassified to "threatened," due in large part to the discovery of small numbers of the fish in additional locations. Other species on their way to a more secure future include the southeastern population of the brown pelican, whose removal from the endangered list has been proposed, and the Florida population of the American alligator, whose numbers have increased sufficiently that limited harvests of the reptile may be permitted, similar to those already held in Texas and Louisiana.

The Endangered Species Act entered its second decade in 1984. It is considered the world's foremost law protecting species faced with extinction. Among its major features are penalties for harming endangered animals, obligations placed on Federal agencies and projects under Federal license or sponsorship to protect endangered species,

and the listing of threatened and endangered species eligible for protection under the act.

"The addition of any new species to the endangered species list is no cause for celebration," says Jantzen. "But such listings enable us to extend legal protections to these species and focus national and international attention on their plight. Our goal is eventual removal of all species from the list as recovery efforts for each of them are successfully concluded."

Listing is only the first step toward bringing a species back from the brink of extinction. Using the goals established by recovery plans for formally designated endangered species, biologists, conservation organizations, and State and Federal natural resource managers attempt to improve a species' status through research, habitat protection, increased law enforcement, improved land management practices, captive breeding, relocations, and establishment of experimental populations. There are now 164 approved recovery plans for endangered and threatened species — an increase of 54 plans over 1983.

"Endangered" means that a species is in danger of extinction throughout all or a significant portion of its range. "Threatened" means that a species is likely to become endangered.

Next week: history

UAB LEISURE TIMES

WHATS ROCK'N IN SPRING OF '85?

UAB Leisure Times is making it happen for Spring 1985! No matter who or what you are, Leisure Time Activities can make it happen for you. We bring you cooking, camping, sailing, and soaring. We've got bartending, baking and backrubbing. Winetasting and windsurfing. Career enhancement and development programs.

UAB LEISURE TIMES ARE GOOD TIMES!

Arbor lesson

Civic organizations, parents, and teachers can now obtain an educational unit about trees from the National Arbor Day Foundation.

"The National Arbor Day Foundation considers teaching children about the value of trees to be a very important priority," John Rosenow, the Foundation's executive director, said. "To meet this need, the Foundation has produced a special instructional unit called 'Grow Your Own Tree.'"

"The 'Grow Your Own Tree' unit includes two full-color filmstrips, audio cassettes, a teacher's guide, wall posters, student

activity materials, and student awards for participating children," Rosenow said. "It is organized as an easy-to-use, week-long unit for grade schools."

"A special feature of the unit will be individual student kits containing everything children need to grow trees from seeds. The kits include seeds, planting instructions, a planting container, and a growing medium. The students just add water," Rosenow said.

To obtain free information about the unit, send your name and address to "Grow Your Own Tree," National Arbor Day Foundation, 100 Arbor Avenue, Nebraska City, Nebraska 68410.

Environmental

Excerpts from the '84 Hunting Log

by Christopher Dorsey
Environmental Editor

Being predominantly a bird hunter (duck, goose, pheasant, grouse, etc.), the arrival of grouse and woodcock season comes none too soon. This year was no exception. I planned on sharing the hunt with a good friend and former teacher of mine, Gary Wilson.

I talked with Gary on Friday afternoon to finalize our hunting plans. I was to arrive at his place near Poynette by 9 a.m. sharp. Well, about 7 a.m. my phone rang, "Chris... how soon can you get over here? I'm too excited to sleep!"

"Actually, I just crawled out of bed, but I'll skip the cornflakes and head right over," I replied.

I proceeded to hang up the phone, gather my hunting apparel and fetch my setter, Thor. Ten minutes later, I pulled into Gary's gravel drive. As soon as Thor heard the garbled

sound of gravel under the tires, he jumped on the seat and looked about the approaching woods.

Within moments, we were surrounded by Gary's three rambunctious setters who all sounded their opinions of our entrance

to their corner of the world. With the barking signaling our arrival, Gary stepped out the door with a look of excited anticipation.

"It's about time you got here! I thought I was going to have to open the season without you."

You can always tell a bird hunter—they have no patience.

That's why avid bird hunters seldom make good fishermen. As I switched my gear into Gary's pickup for the trip to Babcock, Gary paced about like an expectant father.

"You're not a little any are you, Gary?" I questioned sarcastically.

"I get like this every damn year before the bird season. You'd think I'd get used to it," he answered.

Well, without further delay, we set out on our journey to Babcock for Wisconsin's favorite twins, at least in bird hunting circles, grouse and woodcock. The road trip was full of conversations ranging from the UWSP education to game management principles. Shortly after stopping to "water" the dogs, we pulled down the long and winding dirt road leading to Gary's favorite covert.

Named after Gary's 13-year-old setter Nasa, this covert didn't appear much different

than any other spot in the woods—half-dressed birch were mixed about an occasional black spruce in the mushy peat. But this covert was different. A dozen years prior, Nasa performed the most noble act a bird dog can perform—he pointed his first woodcock. It's sort of like puberty for a bird dog. For that matter, it seems to have much the same effect on the dog's owner. I've seen dog owners jump-up-and-down and holler with a high, somewhat squeaky voice at the sight of their young bird dogs pointing for the first time.

Following a good, long look at the covert, Gary, four setters and I headed for the cover. Two steps into the birch, the hollow high-pitched flutter of a woodcock burst near Gary. Two quick shots brought nothing, except adrenaline. With this initial action, I kept a finger on the safety and an eye on the purposeful setters ahead.

Shortly after crossing a cranberry bog, Thor began a frantic search of the birch for the source of the scent he caught a wiff of. Thor's investigation resulted in a solid point amongst a low canopy of ferns. I swung in front of Thor and waded a zig-zag toward him—with only three feet remaining between us, a scrambling woodcock busted be-

neath my Sores. The first shot leveled an attacking sapling, the second shot found its way to the timberdoodle (woodcock). Seconds later, Thor sniffed out the downed bird and proudly returned it to my anxious grasp. The first feathers of the year. I called Gary over and shared the moment with him.

Dog work was good throughout the day, unfortunately our shooting wasn't. Only by sheer numbers were we able to bag two more woodcock and one grouse. However, my game vest didn't get any heavier with the extra birds—the weight of the shells I spent in getting the birds offset any gain in bird weight.

With our opening day anxiety anticipation soothed, Gary and I returned to the pickup for the waiting thermos of cider. Wiping the sweat off my brow, I savored the sweet flavor of the cider. The quenching qualities of the cider would put any of those Florida juices to shame. We put our gear in the truck and headed for home—so ends "another opening."

Stamp success

By Christopher Dorsey
Environmental Editor

Since 1982, anglers have been required to purchase a Great Lakes Trout and Salmon Stamp in order to fish the Great Lakes waters of Wisconsin. Included in these waters are tributary rivers of Lake Superior and Lake Michigan up to the first lake or dam. Also in 1982, the DNR established that expenditure of revenue generated by the stamp is: 1) limited to species of salmon and trout only, 2) funding would be limited to Wisconsin waters of the Great Lakes, and 3) the program would be limited to the rearing and stocking program and administration of the stamp program along with rearing and stocking activities.

During the 1985-87 biennium, the Great Lakes Stamp is expected to generate over \$1.6 million for continued management of the Great Lakes fishery. Most (\$1.4 million) of this money will go toward the fish rearing and stocking program. The remaining \$200,000 will be spent on staff operations.

Sausage McMuffin™ sandwich with Egg

Two for \$1.59

Experience the delicious taste of a fresh Grade A large egg, plus the hearty flavors of sizzling pork sausage, a slice of melted cheese and a toasted English Muffin. Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

Good During
Breakfast Hours Only

New Bacon Double Cheeseburger New

Two for \$2.29

Try our terrific new Bacon Double Cheeseburger. Two all beef patties with two slices of bacon, ketchup, mustard, onions and a slice of cheese on a sesame seed bun. Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

Egg McMuffin™ sandwich

Two for \$1.59

Get your morning off to a great start! Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

Good During
Breakfast Hours Only

Six Valuable Coupons!

Start saving today at your neighborhood McDonald's!

Big Mac® sandwich

Two for \$2.09

Enjoy the great taste of two 100% all beef patties, melted cheese, lettuce, pickles, onions and special sauce served on a triple decker sesame seed bun. Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

6-Piece Chicken McNuggets™

Two for \$1.99

Dig into delicious Chicken McNuggets, our tasty chunks of boneless chicken dipped in batter and cooked up crisp and golden brown. Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

Quarter Pounder® with cheese sandwich

Two for \$2.09

Treat yourself to a quarter pound of U.S.D.A. inspected, 100% pure all American beef served with two slices of melted cheese on a toasted sesame seed bun. Present this coupon with your order and receive this outstanding offer.

Offer good only at McDonald's® in Stevens Point and Wisconsin Rapids.

COUPON VALID
NOW THRU FEBRUARY 28, 1985

Limit: One coupon per customer per visit. Not good in conjunction with any other offer. All store visits within one hour's time period equal one visit.

A.P.

Void where prohibited. Cash value: 1/20 of 1¢.

©1984 McDonald's Corp.

INTRAMURAL PROGRAMS FOR 1985

NEW—WEIGHT TRAINING

Beginning Instruction. Small Groups-4 Hours Fee: \$1.00. Starts Feb. 4.

NEW—BENCH PRESS COMPETITION

Fri., March 8th. UWSP Men & Women Only Fee \$2.00

NEW—TEAM HANDBALL

Club being formed—League Play in March and April

NEW—ROLLERSKATING

Dates available at IM. Desk. Open For Groups.

ARCHERY

6-9 P.M. Sun. Annex II

NEW—DOWNHILL SKIING

Group Trips will be organized if there is enough interest. Sign up at IM. Desk.

NEW—AEROBIC DANCE AND EXERCISE

Starting Feb. 3rd. Sign up at IM. Desk.

NEW—OPEN RECREATION

Schedules Posted in all residence halls and University Center.

NEW EMERGENCY CARE—

FIRST AID—MEDICAL REFERRAL Athletic Training Room during intramural events.

NEW—MILLER LITE SHOOTOUT.

Jan. 23-26. 12 lite jackets, 2 trophies, and 1 basketball available to winners.

NEW—CO-ED BOWLING

Leagues. 4-6 p.m. weekdays

Every Wed. 8:30-10:30 p.m.

NEW—CROSS COUNTRY SKIING

Beginning instruction small groups-4 hr. Fee \$1.00 Starts Feb. 4

NEW—INDOOR TENNIS AND RACQUETBALL

Sentryworld Sports Center—Student rate with I.D. Tennis \$6.00/hr/ court. M-F 7 a.m. to 4 p.m. S-S Noon to 11 p.m. Racquetball \$3.00/hr./court.) Reservations are needed. Call Sentry World at 345-1600.

PROGRAM ACTIVITY LEADERS NEEDED.

If you have expertise in any of the following activities and would like to instruct small groups, please apply at the IM. Desk. These are paid positions.

Weight Training, Cross Country Skiing, Downhill Skiing, Aerobic Dance, Team Handball, Running Club, Canoeing, Rollerskating, Bowling.

BASKETBALL

Entry Deadline: Men and Women (Jan. 25). Captains Meeting: Sun., Jan. 27, 8 p.m. Berg Gym. Play Begins: Men and Women (Jan. 28). Where: Quandt and Berg Gyms

SINGLES RACQUETBALL TOURNEY

Entry Deadline: Men (Feb. 6). Women (Feb. 13). Play Dates: Men (Feb. 8, 9, 10) Women (Feb. 15, 16, 17). Where: UWSP Racquetball Courts.

SWIMMING

Entry Deadline: Men and Women (Feb. 15) Play Date: Men and Women (Feb. 25) Where: UWSP Pool.

BADMINTON

Entry Deadline: Men and Women (March 22). Play Dates: Men (March 26) Women (March 27). Where: Quandt Gym.

INNERTUBE WATER-POLO

Entry Deadline: Men and Women (March 29). Play Begins: Men and Women (April 10) Where: UWSP Pool.

SOFTBALL

Entry Deadline: Men and Women (March 29). Play begins: Men and Women (April 10) Where: UWSP Intramural Fields.

OUTDOOR TRACK

Entry Deadline: Men and Women (April 26). Play Dates: Men and Women (April 30) Where: Coleman Track

DIRECTORS LEAGUE BASKETBALL

Entry Deadline: Men (Jan. 30). Play Date: (Feb. 3). Where: Berg Gym. Fee for each Team: \$40.00

SOFTBALL TOURNEY

To be announced by March 15. Contact the IM Desk.

ARCHERY

When: Sunday 6-9 p.m. Starting Jan. 27. Where: Annex II (Provide your own equipment)

ICE SKATING

Indoor—Willett Ice Arena 1000 Minnesota Ave. 346-1576. Call for information about open skating time.

Outdoor—Stevens Point Parks & Recreation Department. 2442 Simms Ave. 346-1531. Skating rinks located throughout the city. Call for information.

INTRAMURAL STAFF

Steve Kestly, Student Coordinator
Randy Blom, Mens Supervisor
Jay Christiansen, Mens Supervisor
Diane Konop, Womens Supervisor
Lori Lindquist, Lifeguard Supervisor
John Hintz, Weight Room Supervisor

Recreation Equipment Rental—

IM DESK—346-4441

Recreation Services 3848
University Center

sports

Pointers fall from conference leader spot

by Alan Lemke
Sports Editor

The Pointers are at it again. As the second semester rolls around, the Pointer basketball team finds themselves coming off a winning break that helped boost their record to 11-4 overall, and 4-2 in the WSUC. This caliber of play has kept the Pointers ranked second in the NAIA national poll.

The winning ways began back on Dec. 15 as the Pointers trounced UW-Oshkosh in a 103-69 homecourt victory. Point's ability to play a strong, fast paced game was a definite advantage in this contest. When the Titans wanted to up the tempo, the Pointers were happy to do so, demonstrating this would not hurt them at all. Junior guard Keith Fenderson paced the Pointer attack with a game high 33 points.

The Pointers took a short Christmas break before returning to action Dec. 28. This time Carroll College was the victim as Point won the SENTRY Classic by a score of 66-47. Tim Naegeli came through strong inside for the Pointers, scoring 17 points and grabbing six rebounds. Terry Porter added 12 points to the effort.

The Pointer's next game was at the University of Dubuque on Jan. 7. But, before they took on the Spartans, two leaks sprung up in the Pointer boat.

First, senior guard Mike Janse fell victim to a hairline fracture in his ankle which left him questionable for the Dubuque game. The second big blow came when the Pointers lost Keith Fenderson for the year because of an eligibility problem.

Head coach Dick Bennett says

(Roseboro) filling the guard spot and Billy (Nelson) is coming off the bench as Keith used to."

However, the Pointers were able to overcome these losses and hand the Spartans a 60-42 loss. Terry Porter paced the attack with 23 points and four rebounds. He was followed by teammates Kirby Kulas with 19 points and Tim Naegeli with 10.

From Dubuque, the Pointers headed to Nebraska to face the University of Nebraska. The division I Cornhuskers brought an end to the Pointers' eight game winning streak by defeating them 69-62. It was the Pointers' first loss since the Illinois State game back on Nov. 24.

The Pointers played the Huskers close throughout the entire game, pulling within one point of Nebraska twice late in the game. Dave Hoppen was the stand-out for the Huskers as he dropped in 23 points and pulled down seven rebounds. Despite the Pointer loss, Porter had a fine game racking up 29 points and grabbing three rebounds.

The Pointers then returned home on Jan. 12 to take on Northeastern Illinois at the Quandt Fieldhouse. They got back on the winning track as they dumped Northeastern 89-51.

Freshman Bill Nelson led the Pointers with 16 points and four rebounds while Porter and Jeff Olson each added 12 points. Tony Cabil and Peter Shepherd tried to keep Northeastern in the game by scoring 19 points and 17 points respectively.

Another game, another win. That's the way it went when the Pointers traveled to UW-Parkside Jan. 14. Point beat Parkside, which helped them to keep their number two ranking for

cide the conference leader. The action started at UW-La Crosse on Friday night as the Pointers bowed to defeat in overtime 51-50.

Bennett pointed to La Crosse's fine execution as a key to their victory over the Pointers. "Friday night La Crosse was able to execute their open court about as well as they could, and we were not all that sharp against it. But, still, they made really fine plays to beat it."

Bennett also noted that his team's play was affected by the overall play of La Crosse. "When you're on defense and behind as long as we were, it starts to carry over to your offense, and you try to press a little harder than you should."

The loss caused the Pointers to fall out of first place in the WSUC, but they quickly regained that position by defeating UW-Eau Claire. After a tooth-and-nail battle, the Pointers emerged victorious by a score of 39-37.

Kirby Kulas paced the Pointers with 14 points and Porter added 12 to the Point effort. Another high number for the Pointers was 17. That is 17 turnovers, something Bennett was not particularly pleased with.

"I was surprised that they didn't affect us more, because what happened was, when we turned the ball over, most of the time they ended up not scoring. If that had turned around it could have really hurt us," Bennett said.

Bennett commended his defense for stopping the Blugold turnover shots. "Saturday's game against Eau Claire was our first really good defensive performance since the loss of Mike Janse."

Bennett concluded his com-

Photo by G. Peterson

Kirby Kulas has come on strong in the Pointer attack.

ments about the weekend series by stating, "Actually, I thought we played well enough to win both games and yet the competition was such that we could have lost both games."

The Pointers concluded the tough competition Tuesday night when they took on UW-Whitewater at the Williams Arena in Whitewater. Point took one on the chin as they fell to the War-

hawks 62-59.

The tempo in each half differed as much as Dr. Jeckyll and Mr. Hyde. The Pointers set the pace in the first half, but Whitewater was able to stay close due to their hot shooting hands. Whitewater pulled within striking distance, but Point went

Cont. p. 21

Photo by G. Peterson

Bill Nelson has come off the bench to help cover Fenderson's loss.

although the losses did affect his team he has been able to fill the empty spots somewhat. "We are very thankful for the presence of Jeff Olson because he stepped in and Mike's loss would have been much more noticeable otherwise. We also have Dimitrich

another week, by outscoring them 84-71. After the Parkside game the Pointers had the rest of the week to get ready for what may be one of the toughest stretches of the year.

The Pointers hit the road for three games that helped to de-

Pointer skaters on thin ice

by Kent Walstrom
Staff reporter

UWSP ice hockey coach Linden Carlson's Pointers, who a week ago lost a pair of home games to Lake Forest College, faltered again this past weekend during their conference showdown with UW-Superior, losing both games and dropping to 2-12 on the season.

Superior, the most improved team in the conference and presently laying claim to first place honors, also belted the Pointers 11-3 in the Hall of Fame game in Eagle River, Wisconsin, on January 5 to start the new year.

The Pointers, although losing 8-3 Friday night, played well in a game that featured a defensive struggle throughout the opening period.

Senior Jeff Stoskopf and Scott Edwards laced a pair of second period goals before Superior shut them down and went on a scoring spree of their own. Bob Englehart notched another Pointer score, their last of the night, which came long after the

outcome was decided.

Superior also controlled Saturday's game from the opening face-off, and coasted to a 7-3 decision to complete the weekend sweep. Bolstered by Friday's victory, the Yellowjackets punched in two opening period goals, then followed up the second period with four more, pushing the score to 6-0 before UWSP center Scott Kuberra snapped the Pointer scoring drought with a goal at the 18:13 mark.

UWSP's Scott Edwards added another goal just thirty seconds later to close the margin to 6-2 entering the final period.

A power-play goal by Superior at 7:04 gave the Yellowjackets a walk-away 7-2 lead midway through the final stanza. The Pointers managed just one score the rest of the night. A goal by Mike Lohrengel, assisted by Kuberra and Englehart, to ease the final score to 7-3.

Carlson, despite watching his Pointers extend their losing streak to nine games, delivered some hard-earned praise in his evaluation of the game.

"I was pleased with (Mike) Lohrengel, and Eric Brodin played well again this weekend in the nets. He's developing into a fine young goaltender."

"We've had the opportunities to score, but we just haven't been putting the puck in the net," Carlson continued. "Consistent intensity for a full 60 minutes has been our major problem this year. We'll be concentrating on that aspect of our game as we head into the last nine games of the season."

The Pointers, now 0-5 in the conference for 1985, have also been troubled by injuries, but Carlson does not look at that as a major influence on his team's record.

"We've had some injuries, but we have a lot of young players who need some more experience. As they get better, we'll get better."

The Pointers will travel to Lake Forest College this weekend for a pair of non-conference games.

Grapplers take third at Elmhurst Invitational

Just like most of the sporting teams here at UWSP, the Pointer wrestling team took to the mat over semester break. The Pointers actually started their competition before break began by taking on tough UW-Whitewater on Dec. 13.

The Pointers came on strong outscoring Whitewater in actual matches wrestled, but lost the meet 27-25 due to a forfeit in the 190 weight class. This was due to a rib injury that was suffered by Duane Keip in the previous week's match.

Leading the strong effort for Point were Shane Bohnen at 150; Rich Harding at 177; and heavy-weight Mike Kumm, who all pinned their opponents. Jeff Wingert at 134 and Ted Kiefer at 142 won their matches by decisions to aid the Pointer attack.

Coach John Munson said it was his team's concentration on basics and a good team effort that accounted for his team's strong showing. "This was a total team effort and an important factor was that we really paid attention to the basics," said Munson.

The Pointers were supposed to take to the mat again at Law-

rence College, but this meet was declared a forfeit to UWSP. So, the next action the Pointers saw was against Ripon College and Carroll College at Carroll on Jan. 16.

Forfeits and a lack of competition were prevalent throughout the matches. However, senior Bohnen pinned both of his opponents and was impressive in doing so. Junior Duane Keip was also dominant with two easy wins at 177 pounds.

Freshmen Wingert and Bob Calnin were also victorious at 134 and 142 pounds to further aid the Point cause.

Munson was pleased with the lopsided wins, but noted that little competition existed.

"We had very little competition," Munson offered. "Ripon is experiencing a down year and Carroll just does not have the caliber of wrestlers that we usually encounter in the WSUC."

"Shane Bohnen looks to be a potential conference champion if he stays sharp. Duane Keip looks impressive at 177 pounds and should also be a contender. Jeff Wingert and Bob Calnin definitely have the potential to be placewinners, but will need to be

error free."

The next action the Pointers saw was when they headed south to Elmhurst College to participate in the Elmhurst Invitational. The Pointers captured third place in the tournament which included 18 teams.

Munson had a great deal of praise for his team's effort. "That was probably one of the best performances by a group that I've had in the ten years I've been here."

Bohnen, a senior from Colfax, was the individual standout for the Pointers as he earned the championship at 150 pounds. He recorded three pins and a superior decision along the way, and also had the fastest pin with a :25 fall.

Calnin, a 142 pound freshman from Hilbert, captured third place in his weight class. After losing to defending national champion Mark Pantaleo of Olivet, he came back to win third.

Stevens Point product Keip moved up from 177 to 190 pounds and found some success as he placed fourth. Scott Klein, a 126 pounder, sprained an ankle in his semi-final match while on the way to the finals and for-

feited his final two contests and thus settled for sixth.

The surprise of the meet for the Pointers was Pacelli graduate Kiefer who moved up from 142 pounds to 158 and placed fifth. He used an impressive aggressive approach to surprise his opponents.

Munson was delighted with the strong showing of his under-numbered team.

"We had to shuffle our lineup a great deal due to nagging injuries and we had an excellent tournament," Munson stated.

"Shane Bohnen wrestled extremely well as did Bob Calnin who had a big day against some very good opponents. Duane Keip gave us a very fine effort. Scott Klein was on his way to the final when his ankle injury occurred.

"The story of the day was Ted Kiefer. His was one of the best performances I've seen in a long time."

The Pointers returned to action Wednesday when they put their 5-1 dual meet record on the line at UW-Platteville.

Photo by G. Peterson

Munson looks for his wrestlers to be strong in tournament action.

Angelfish come on strong

By Scott Moser
Staff reporter

Coach Carol Huettig and her UW-Stevens Point women's swim team have felt they were something special going this season and they showed why Saturday Jan. 12 in the Gelwicks Memorial Pool.

Despite being away from organized practice for one month, the Lady Pointers not only came back and whipped UW-Whitewater, 80-57, but did it with times which matched those of the team before the break began.

An individual program which Huettig put together for each swimmer for practice during the break was evidently followed closely and the Point women looked in mid-season form in the team's Fourth Annual Family-Alumni Meet. So strong was the UW-SP performance that Huettig was able to have her team swim exhibition in the last four events.

The Lady Pointer swimmers piled up 11 firsts in the meet, including two which didn't score because being swam in exhibition. One of the team's two winning relay efforts also didn't count for the same reason.

Double first place winners for UW-SP were Roxie Fink, Kathy Froberg, Pam Steinbach and Dawn Hlavka. Fink won the 100 and 200 breaststroke, 1:14.3 and 2:45.5; Froberg, 100 and 200 butterfly, 1:06.8 and 2:25.6; Steinbach, 50 and 100 freestyle, :26.0 and :59.4; and Hlavka, one meter optional and required diving.

Also earning first for Point were Laura Adey, 100 backstroke, 1:08.9; the 200 medley relay team of Adey, Michelle Thomason, Froberg and Steinbach, 2:03.1; and in exhibition, the 200 freestyle relay unit of Sherri Haas, Fink, Steinbach and Sarah Celichowski, 1:44.8.

Earning two each of Point's 12 second place finishes were Dorothy Murray, 100 and 200 backstroke; Thomason, 100 and 200 breaststroke; Lisa Reetz, 100 and 200 butterfly; and Jill Van Dien, optional and required diving.

Also winning seconds were Marcia Jahn, 1000 freestyle; Celichowski, 200 freestyle; Fink, 50 freestyle; and Lynn Palmquist, 100 freestyle.

Huettig expressed delight with the strong performance of her team considering the break and saluted its efforts at home.

"I can't begin to describe how proud I am of these athletes," Huettig stated. "They came back just in time for the meet today."

Photo by M. Gortch

The lady swimmers hit the water with two wins over break.

"Each swimmer and diver was responsible for working out on her own and each came back ready to work and ready to perform. This speaks clearly of the desire, motivation, determination and pride that is felt by this team."

Huettig saluted the entire team as the most valuable performer of the meet and singled out Tammy Fieck, a freshman from Oconto Falls, as the most improved.

The women were in action again as they dominated the Rockford Women's Invitational held in Rockford last Saturday.

The Angelfish won nine of 16

Cont. p. 21

INTRODUCING

"Double Trouble"

Mr. Lucky's
THE KING OF CLUBS

Rugby Happy Hour
Thurs. Night
6:30-9:00 p.m.

—also—

Saturday Nite
6-9 p.m.

AT
Buffy's Lamppoon
1331 2nd St.
Open Noon Till Close
(Where Leaders Are Always Welcome)

...more sports...

Swimmers bring dual record to 2-2

YOUR FREE RIDE

BUS HOURS:
6:00 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 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. We serve pizza's and prime Rib Sandwiches, from 7-9, Tap Beers 25¢. Thurs. Rock & Roll Night.

—DAILY SPECIALS—

Mon.-HighBalls 50¢ Fri.-California Coolers \$1.25
Tues.-Imports \$1.00 Sat.-Michelob 75¢
Wed.-Pitcher Night \$1.75 Sun.-Rum 70¢ Bacardi 80¢
Thur.-Margaritas \$1.25 UW-SP

SERVING EVERY SUNDAY
10 a.m.-2 p.m. Brunch \$6.25
2-30 p.m.-9:00 p.m. Buffet \$6.95

HOUSE OF PRIME

Phone: 345-0264

GIVE US TIME TO REPAY YOUR LOAN.

If you've gone to college on a National Direct Student Loan, a Guaranteed Student Loan or a Federally Insured Student Loan made after October 1, 1975, and your loan is not in default, here's a way to get your loan repaid.

Use the Army's Loan Repayment program. Each year you serve on active duty reduces your indebtedness by one-third or \$1,500, whichever amount is greater. In a three-year enlistment, you eliminate your debt.

Additionally, you could learn a valuable skill and take advantage of many other Army opportunities. If you have the time, we have the money.

Check it out with your Army Recruiter.

SFC Walter Blanchard
1717 Fourth Avenue

Stevens Point

344-2356

ARMY.
BE ALL YOU CAN BE.

The University of Wisconsin-Stevens Point men's swimming and diving team took one loss and claimed one victory this weekend bringing their dual meet record to 2-2 on the season.

The Dogfish were defeated by UW-Madison JV on Friday, 48-63, but rebounded the following day to beat UW-Whitewater 72-40.

and Shaw, 3:22.8.

Finishing second in the meet were Brett Fish in the 1,000 freestyle, 10:56.2; Davis in the 200 freestyle, 1:51.0; Brumbaugh in the 50 and 500 freestyles, :23.2 and 5:00.5; Samuelson in the 200 individual medley, 2:08.0; Scott Jackman in the 200 backstroke, 2:12.5; and Woyte in the 200 breaststroke, 2:24.1.

Photo by G. Peterson

Pointer dogfish swam well enough for a weekend split.

Winning their respective events in the effort against UW-Madison were the 400 medley relay team of Peter Samuelson, Andy Woyte, Tom Veitch, and Steve Davis, 3:44.9 (an NAIA national qualifying time); Scot Moser in the 400 individual medley, 4:29.4 (a new UW-SP pool record); Samuelson again in the 200 backstroke, 2:04.8; Tim Thoma in the one meter optional diving; and the 400 freestyle relay team of Jeff Shaw, Ken Brumbaugh, John Johnstone, and Davis, 3:21.5 (another NAIA national qualifying time).

Leading the way in the UW-Whitewater victory were the 400 medley relay team of Samuelson, Woyte, Veitch, and Johnstone, 3:45.8; Moser in the 200 freestyle and the 200 butterfly, 1:49.4 and 2:07.2; Thoma in both the one meter required and optional diving, 133.6 points and 213 points.

Also capturing first place finishes were Johnstone, 100 freestyle, :50.1; Samuelson, 200 backstroke, 2:09.2; and the 400 freestyle relay of Rick Lower, Dan Finley, Kevin Setterholm,

Coach Red Blair felt the Dogfish swam good but not outstanding and that this was to be expected.

"We managed to swim better on Saturday than we did on Friday which was good," said Blair. "This is the portion of our season where we encounter our heaviest training and so I'm not looking for outstanding times as much as I'm looking for good times under very tiring training conditions."

"Our performance this weekend indicated to me that these guys are right where they need to be, as far as fatigue and performance, if they intend to swim well at the conference championships in February."

Blair named Dan Miller, Johnstone, Brumbaugh, Moser, Samuelson, and Woyte as Dogfish for the UW-Madison meet and Davis, Fish, Moser, Samuelson, Setterholm, Jackman, Thoma, and Shaw for the UW-Whitewater victory.

The Dogfish will splash back into action this coming Saturday the 28th when they travel to UW-LaCrosse for a co-ed dual meet beginning at 1 p.m.

Ski Team

The UWSP Ski Team took to the slopes this past weekend as they participated in the Mt. La Crosse Cup. The conditions were less than ideal as they raced in temperatures of -25 degrees.

Top racers in the slalom competition were Pete Zeller in the men's division placing 38th out of 87. In the women's division it was Iodee Seagren placing 24th out of 49.

In the giant slalom race Joe Riehle took 38th place in a field of 91 skiers and Marianne Bradley was the top women's finisher taking 25th out of 42.

The women's team placed first in the slalom and second in the giant slalom in division II to bring home the second place combined trophy.

The men's team was able to grab the third place combined trophy by finishing fourth in slalom and third in giant slalom in division II.

This was the first time the Point ski team brought home trophies and it looks as if they will have a good year on the slopes.

NATURE AWARENESS by the American Marketing Association

Many students on our campus fail to realize exactly what it takes to keep the grounds well maintained in our Student Life Areas. A large percentage of the trees, shrubs and flowers in these areas are damaged or destroyed each year, resulting in losses of thousands of dollars. Here are a few facts that everyone should know.

The Student Grounds Maintenance Program was started in 1973 and was responsible for the grounds around the university, DeBot and Allen Centers. In 1979, the program expanded to include the grounds around the residence halls. This student program is responsible for creating, organizing and implementing landscape designs as well as maintaining the grounds and interior plants of Student Life Areas.

The students involved in this program have spent countless hours trimming, planting, watering and weeding plant life around our university. Last summer, 2,400 flowers were planted and 1,500 flowers were grown by students in the biology department's greenhouses. For the first time, 2,000 flower bulbs were planted on campus this fall and many of us are awaiting their arrival this coming spring. Each year, hundreds of shrubs and trees are planted on campus. The sad part is that nearly 90 percent of the trees and shrubs have been damaged, many of them by careless student behavior.

Much of the financing for this program comes out of students' pockets. The Student Grounds Maintenance Program is funded through segregated fees, which make up part of student tuition. Unfortunately, within the last year, it has been estimated that approximately \$300 worth of damage has been done to our grounds. But what should be included in an estimate? If we add up all the hours worked to plant, clean and maintain our grounds, a \$300 estimate would be far from the truth. An estimated 80-90 percent of the vandalism that occurs on the grounds is never reported.

Hardee's

617 Division

HEY STUDENTS, we're open 24 hours a day so, come visit us when you're studying.

—COUPON—

3 Hamburgers, \$1.10

Good Only M, T, W.

Please present this coupon before ordering. One coupon per customer, per visit, please. Not good in combination with any other offers. Customer must pay any sales tax due. Cash value 1/100th of one cent. Offer good during regular lunch and dinner hours at participating Hardee's restaurants.

It's All Here
Hardee's

Offer good thru Feb. 7, 1985

617 Division

Phy ed courses 191 and 192: quite a "trip"

by Melissa Gross
Snow Bunny (!?)

I stared in horrified fascination down the gently curving slope of Whitecap's Bunny Hill. "So, how do we get down this thing now that we're up here?" I asked Kevin Hamm, 90FM Station Manager and fellow beginning skier.

"We ski," Kev replied gloomily. I doubted that. I doubted that very much.

Each year, the phy ed department, in conjunction with the SLAP office, offers Phy Ed 191 and 192 for students interested in spending three days cross country or downhill skiing on Hurley, Wisconsin's Whitecap Mountain. This year's price was \$105.00 which included three nights' lodging, five meals, lift tickets-trail fees, ski rental, instruction and transportation to and from Hurley.

Approximately 250 eager students filled the buses on Sunday, January 6, and headed for the slopes and/or trails. Among the many "professionals" on the trip were 40 novices, a category Kevin and I more than fit into. But the eternal springs of optimism were flowing through our unsuspecting veins as we motored off to the Great White North.

That first night was great. Aside from a stop in Hurley (comprised of six bars and a liquor store), everyone hung out in the chalets and engaged in various forms of alcohol inhalation while sitting around the fireplaces. Excluding an unsatisfied craving for s'mores, it was great.

Cagers, cont.

into the locker room at halftime with a 34-30 lead.

When the teams came out for the second half, it was all White-water. The Warhawks tied it up in the early going and once they grabbed the lead they never gave it up.

Point had serious problems connecting on their shots and being outmuscled under their own board, losing many rebounds. This helped the Warhawks outscore the Pointers in the second half, 32-25. The Pointers fought back hard late in the game, but the effort came just a little too late. They pulled within three points with only one second left to play, but all that was left for Whitewater was to inbound the ball and run out the clock.

Despite the loss, the Pointers did get a good effort from Kirby Kulas who dropped in 17 points. Olson and Porter added to the Pointer effort with 14 points each, along with Naegeli's 12.

The Pointers will return home for two games this weekend against UW-River Falls and UW-Superior and a third game Wednesday against Lewis University. Bennett said he has very strong feelings about coming home and the teams they will be playing.

"Let me put it this way. If I had my choice, every team on our schedule would be one that could not overwhelm us and every game would be a home."

Bennett continued, "It will be good to get home, but I don't

The next morning, snow was blanketing the slopes and trails, in addition to the heads of all the UWSP happy campers as they trudged to a breakfast featuring clumpy yellow objects tentatively identified as eggs. (After that first breakfast, everybody opted for the French toast which was also less than bon appetite.)

Soon Kev and I joined the ranks of skiers outside the Quadhouse and adjusted our newly-rented boots and skis. I knew I was in for trouble when I tried to lean my skis against the little ski tree. My skis were so short they wouldn't reach it. Onlookers found this extremely amusing. I failed to see the humor.

Our first venture to the top of the Bunny Hill was less than awesome. Kev, gentleman that he is, went first, legs and arms flailing wildly as he started up the tow rope. Regaining his control, he immediately assumed a casual manner, hoping no one had witnessed his graceful movements. Male ego!

On that confident note, I reached out and grabbed the tow rope.

Then a funny thing happened. The tow rope came alive! It jerked my poor defenseless arm and threw me onto my left ski which had somehow escaped my foot. I landed on my binding with incredible force. I rolled over and looked up into the face of a very nice looking young man who was offering me assistance. Normally, this would have made the whole painful, humiliating experience worthwhile, but as this male vision was laughing so hard he could hardly stand, I got up unaided

and proceeded to slip and jerk my way up the tow rope in what I hoped was a dignified manner. Judging from the crowd still laughing at the foot of the hill, it was not dignified.

Surprisingly, Kev and I did quite well on the Bunny Hill. But, of course, this didn't last. When John Jury (SLAP office) kindly invited me to accompany him on the chairlift to the next slope, I agreed. Needless to say, my exit from this lift was not artistic.

For a while all was well. Kev and I, joined by our mutual friend Chuck Klement, were managing to ski, roll and bounce down the slopes on a fairly consistent basis.

Then we had the "Chairlift Incident."

Kev, Chuck and I were all set to hop onto the lift, when I glanced over and noticed the seat in question was up rather than down. Not wishing to feel the impact of wood and metal upon my person, I launched myself over Chuck's skis, off the platform and into the little old man operating the lift. While he struggled to hold the weight of my comfortably out-of-condition

figure, Kev grabbed onto the arm rest of the lift chair and was dragged about five yards before letting go and doing a rather spectacular dive into a nearby evergreen bush. Chuck managed to hop on the deformed chair and dismissed Kev and I as total incompetents.

As I looked into the lift operator's face, a scant six inches from my own, I was tempted to say something like, "Who says Americans aren't close?", but decided against it as he launched into a lengthy lecture on "How to Get on a Chairlift 101."

Of course, Kev and I were not the only skiers (?) who had problems. Becky Greiser (elementary ed senior) developed a new sport called "butt skiing." After reaching maximum speed, Becky would suddenly sit down on the back of her skis, maintaining that position for the remainder of the run. Eventually, Becky perfected this technique and included the use of the tow rope.

Even the better skiers had problems. John Rivetts, SGA, did a marvelous swerve off into the side of the run where he promptly ran into a rock which comprised the side of a miniature cliff.

At one point, as Kev and I were gliding over a run in a chairlift, we saw a very unusual sight.

"Is that John Jury?" I asked. "Either that or the Abominable Snowman is no legend," answered Kev.

Just then, the object in question looked up and waved.

"I took a spill," he announced unnecessarily.

The voice sounded just like John's, but surely such a proficient skier wouldn't be in such a fix?!

Cross country skiers had their problems as well. According to Teri Lyon, the scenery was beautiful, but the trails were poorly marked. On the second day out, Teri managed to lose her trail and wound up on the road which she followed back up the mountain. She described the situation as "fun, but nerve-racking."

Mary Dombrowski (PRSSA) was skiing along on a trail which apparently traveled over underground springs. While Mary was unaware of them initially, she discovered the springs when her left foot disappeared into freezing water.

On January 9, after the long trip back to Point, I dragged my raw shins and throbbing bruises into our house.

"Did you have fun?" asked my Mom.

I thought about that for awhile.

"Yeah," I said. "I had a blast!"

want to overplay the fact that any team will be a breather. Every team in our league is capable of beating the other teams. It's just nice to be home."

Angelfish, cont.

possible events as they went on to amass 405 points and capture first place in the eight team affair. Following UW-Stevens Point were UW-Whitewater, 217; Augustana College, 216; University of Chicago, 199; Loras College, 144; Carthage, 143; North Park, 107; host Rockford, 55.

Leading the Lady Pointers with first place finishes were the 200 medley relay team of Laura Ade, Michelle Thomason, Jeanine Slauson, and Pam Steinbach, 2:00.5; Sarah Celichowski, 200 freestyle, 2:06.1; Ade, 100 backstroke, 1:07.8; Thomason, 100 breaststroke, 1:14.8; Kathy Froberg, 200 butterfly, 2:25.0.

Also winning their events were Steinbach, 50 freestyle, 26.4; Roxie Fink, 200 breaststroke, 2:43.5; Ade, 200 individual medley, 2:25.8; and the 400 freestyle relay of Fink, Steinbach, Celichowski, and Lynn Palmquist, 3:57.5.

Finishing second for the Angelfish were Fink in the 100 breaststroke, 1:16.0; Ade in the 200 backstroke, 2:27.0; and Thomason in the 200 individual medley with a time of 2:28.5.

Third place finishers include Jill VanDien in one meter diving, 165.3 points; Marcia Jahn in the 1,000 freestyle, 12:32.2; Lisa Rietz in the 200 butterfly, 2:31.6; Celichowski in the 100

freestyle, 58.1; Dorothy Murray in the 200 backstroke, 2:30.6; Slauson in the 500 freestyle, 6:09.4; and Froberg in the 100 butterfly, 1:06.8.

Coach Carol Huettig was impressed with her team's performance in light of the amount of training they've been enduring.

"Christmas break is when we really hit the yardage (averaging 10,000 yards per day)," said Huettig, "and we continue this type of heavy training right through two weeks before the conference championships."

"Anytime a team can handle that type of yardage and still give such a dominant performance as they did today — that's impressive."

The Angelfish hope to be just as impressive again next Saturday when they travel to UW-La Crosse for a dual meet beginning at 1 p.m.

Hot Spots

and \$8 per night. Instruction is available in a group or private session. Prices are by the hour. Call 845-2846 for more information.

Recreational Services will rent toboggans, ice skates and cross country and downhill skis to students with a valid I.D. Call 346-3848 for more information.

Bowling Anyone?

University Bowling Leagues are now forming!

- Leagues Mon-Thurs. at 4:30 and 9:15 p.m.
- Teams of three, guys, gals or mixed
- Handicapped competition
- Trophies, awards, and a season's end banquet
- Low cost for student and faculty pocketbook

Sign UP Now In Rec. Services

Call Point Bowl For More Information:

344-7858

Sponsored by Rec. Services and Campus Bowlers

OUTDOOR SPORTSMAN

New Year's Day can offer more than hangovers

By Alan Lemke
Sports Editor

New Year's Day. You can count on it to come every year, and with it, you can count on two other things. Hangovers and loads of ice-fishermen on the lakes and rivers of northern Wisconsin. In the second case, this year was no different. (I have a feeling the hangovers were there too, but I can only speak for myself.)

The morning started out looking like it would be a nice day for ice-fishing. With temperatures in the high teens and a storm front moving through, it seemed like perfect conditions.

My cousin Paul was the early bird to get things started this year. He was out on the ice long before any of the residents on the lake even had notions of stirring after the long night of partying. He got his tip-ups set up for himself and his nephew Chris, and then began the wait that all ice-fishermen are familiar with.

The waiting paid off a short time later. As Paul was about checking one of his tip-ups, he got a flag on the set farthest from him. By the time he and Chris reached the tip-up, the spindle was revolving wildly and line was being taken out quickly.

When Paul saw this he decided the fish had gone far enough. He gently set the hook and started to pull in his catch.

The fish made four or five runs after being brought almost to the surface. However, after about ten minutes, Paul's prize was lying on the ice beside him. A 32-inch, 10-pound northern. Although the fish wasn't real long, we found out that the belly full of eggs it was carrying is what helped add the extra weight.

After this had taken place, it was a bit easier coaxing a few more guys out of bed and onto the ice. By noon we had six guys out and our end of the lake was thoroughly covered with 15 tip-ups. Once again the waiting vigil began.

To say the action was keeping us running all the time would be a bit of an overstatement, but we did have enough flags during the afternoon to keep it interesting. There would be stretches of an hour that we wouldn't have a single flag, then two or three would go up in about 20 minutes.

Most of the time, when we did get a flag, we would wait awhile before trying to pull it in. We did this because of the very big minnows we were using. The smaller northern would not be able

to take the minnow in its mouth all the way and then they would only suck on them without getting the hook in their mouths.

This happened a few times that afternoon. We would feel the tension of a fish on the line, but as soon as we started to pull it in, it would spit the minnow out and take off. A couple of times we did hook some of the smaller ones in the lip but we released these 'hammer handles' as Paul called them as soon as we got them to the surface.

The only other larger fish we pulled in that day was an 18-inch northern. This one was also dropped back down the hole. We have made it a habit that we don't keep any northern under 25 inches on this lake. It is not fished that heavily, and we believe this gives them a better chance to mature into trophy size fish.

After a long slow spell in the afternoon, we decided to pick our equipment up and take off. We went home with the one nice northern as our catch for the day. That, and the fact that we did have enough flags during the day to keep us busy, made for a satisfying day of fishing. I know one thing, it sure beat sitting home, watching T.V. and nursing a New Year's hangover.

Photo by A. Lemke

Paul proudly displays his New Year's Day prize.

Lady cagers drop pair to fall to 4-10 on season

by Ron Ankley
Staff reporter

The Lady Pointers basketball team started off the second semester on the wrong foot, as they lost a pair of weekend games to UW-Milwaukee and UW-Marquette.

Against UW-Milwaukee, the Pointers were the victims of a poor first half and fell, 72-59, on Friday. They fought valiantly in Saturday's contest with the Marquette Warriors only to succumb late in the second half, 71-61.

The pair of non-conference losses left the Lady Pointers with a 4-10 overall record and Coach Bonnie Gehling feeling a bit dejected.

"It was an up and down weekend for us," said Gehling. "We ran into some tough competition. We played a poor first half against Milwaukee and were unable to close the gap the rest of the way."

"We came back with a much better performance against Marquette. The things that hurt us were turnovers and fouls."

The Pointer coach faces a dilemma with numbers. Gehling currently has three varsity members sidelined with injuries and is looking for someone to assume a leadership role. The losses left one junior, two sophomores and two freshmen in the starting role against Marquette.

"We'll just have to weather our way through it," said Gehling. "We've lost some valuable people and will have to work hard our remaining seven games."

The Lady Pointers came out cold in the first half against UW-Milwaukee. The hosts opened up an 18-6 lead and were never seriously challenged by the Pointers, who found themselves trailing 40-24 at halftime.

Freshman Sonia Sorenson, a transfer student from UW-Whitewater, led the Pointer attack with 13 points. Three others broke into double figures, with Mary Miller and Donna Pivonka sharing 12 points apiece and Dina Rasmussen 10. Sorenson also led the rebounding department, snaring nine.

The Lady Pointers tried unsuccessfully on Saturday with a rematch with the Warriors, who had won the initial meeting in the Stevens Point Community Classic, 64-48. The Pointers, however, were able to throw a scare into the Warriors.

After trailing 38-31 at halftime, the Pointers jumped the gun in the second half. They reeled off eight unanswered points to jump out front early in the second stanza. It stayed nip-and-tuck until the Pointers encountered foul problems midway in the half when two players fouled out. Gehling was forced to go with inexperience the rest of the way and ran into turnover problems.

"We don't have the depth we need on the bench," said Gehling. "It has affected us most of the season. We also need to pick up our intensity and desire."

Once again, the Pointers were paced by Sorenson, who finished with 19 points and 21 rebounds. Rasmussen chipped in with 10 points and Pivonka set a school record with 15 assists. The Warriors were paced by former SPASH standout Lynn Suplicki with 16 points and 11 rebounds.

Gehling had words of praise for Sorenson. "She has really been coming on," said the Pointer coach. "Her all-around game has been a boost to the team."

The Pointers will conclude their regular season with five of the last seven games at home.

WE'LL PAY YOU TO GET INTO SHAPE THIS SUMMER.

If you have at least two years of college left, you can spend six weeks at our Army ROTC Basic Camp this summer and earn approximately \$600.

And if you qualify, you can enter the ROTC 2-Year Program this fall and receive up to \$1,000 a year.

But the big payoff happens on graduation day. That's when you receive an officer's commission.

So get your body in shape (not to mention your bank account).

Enroll in Army ROTC. For more information, contact your Professor of Military Science.

**ARMY ROTC.
BE ALL YOU CAN BE.**

Contact:

Major Jim Reilly
204 SSC. 346-3821

UW schools offer TV credit

Five University of Wisconsin campuses are offering credit courses statewide this spring semester via television.

Graduate and undergraduate credits are offered in most of the courses, which are coordinated by the UW-Extension and the Educational Communications Board.

A newsprint publication describing the telecourses and radio courses is available by writing: Telecourses, UW-Extension, 432 N. Lake St., Madison, WI 53706.

The UW campuses participating in the effort include those located at Madison, Stevens Point, Whitewater, Green Bay (Extended Degree program) and Menomonie (Stout).

The seven telecourses and two radio courses cover a variety of topics, as represented by the following questions.

What do Aristotle and the popular rock group Culture Club have in common? Do you ever wonder what is important to learn and know? How does a manager choose the "right" risks for the sake of a multinational corporation's success? Who runs Congress? What are the most useful applications of the computer in the classroom? What are 15 ways to get students to start thinking analytically and creatively? What are the future problems and promises of work in Wisconsin and in the global economy?

The television courses are broadcast on the Wisconsin Educational Television Network channels 38-Green Bay, 31-La Crosse, 28-Menomonie, 36-Park Falls, 20-Wausau, and network affiliated channels 21-Madison and channel 36-Milwaukee. They will also be carried on network feeder channels 49-Grant County, 55-Door County, 55-River Falls. Many cable system channels will also carry the programs.

Two courses will be broadcast as live call-in shows over the Wisconsin Public Radio network of FM stations.

To earn credit in radio or TV courses, students have required projects or readings. Some classes have required exams and teleconference discussion sessions.

Sentry, cont.

theatre. The Restaurant, as it is called, has a very relaxed atmosphere, and is perfect for a special night out for the residents of Stevens Point.

Right next to the restaurant, a person can stroll in and out of the many shops Sentry offers. Among some of the shops are a plant store, a woman's clothing store, laundromat for dry cleaning, and a beauty shop.

Sentry also has daily tours for anyone who wishes to experience the whole complex all at once. The tour will take you through the building beginning with the first floor up to the plush fourth floor, where one can experience what it might be like to be an executive for Sentry. They will guide you through the fitness center, which includes the weight room, the olympic style pool, and the theatre.

LIBRARY HOURS FOR SECOND SEMESTER, 1984-85		
MONDAY-THURSDAY	REGULAR HOURS	7:45 a.m.-11:00 p.m.
AFTER HOURS		11:00 a.m.-1:00 a.m.
FRIDAY		7:45 a.m.-4:30 p.m.
AFTER HOURS		4:30 p.m.-8:30 p.m.
SATURDAY		9:00 a.m.-5:00 p.m.
SUNDAY		10:00 a.m.-11:00 p.m.
AFTER HOURS		11:00 p.m.-1:00 a.m.
Monday, January 21-Thursdays, March 28		
Regular Hours		

THEFT ALERT

The Public Services Department of the Learning Resources Center (LRC) asks you: Please DO NOT leave your purses or other valuables unattended while you are in the stacks or other areas on LRC business. Please keep them on your person at all times. Thank you!

NOTIFY LRC IF I.D. IS MISSING

The Learning Resources Center would like to remind students that they are responsible for all materials checked out on their I.D. cards. If your I.D. card is lost, misplaced, or stolen, please notify the Main Circulation Desk of the LRC, EXT. 346-2540.

ATTENTION
The Pointer is looking for writers, reporters, an contributors for the Spring of 1985. Call X-2249 or stop in room 117 of the Communications Building for further information.

SPRING BREAK PARTY

MAR. 29 - Apr. 7

with Campus Marketing

YOUR BEST DEAL TO FLORIDA —DAYTONA BEACH—

YOU DRIVE (TO THE PARTY)

\$89⁰⁰

WE DRIVE (THE PARTY STARTS HERE)

\$174⁰⁰

INCLUDES:

- Round trip motor coach transportation to beautiful Daytona Beach (WE DRIVE Packages Only). We use nothing but modern highway coaches.
- FREE refreshments available on the motor coach on the way down (to begin the party).
- Eight Florida days/seven endless nights at one of our exciting oceanfront hotels, located right on the Daytona Beach strip. Your hotel has a beautiful pool, sun deck, air conditioned rooms, color TV, and a nice long stretch of beach.
- A full schedule of FREE pool deck parties every day.
- A full list of pre-arranged discounts to save you money in Daytona Beach.
- Travel representatives to insure a smooth trip and a good time.
- Optional side excursions to Disney World, Epcot, deep sea fishing, party cruises, etc.
- All taxes and tips.

THE GREATEST TIME - THE BEST PRICE

FOR FURTHER INFORMATION AND SIGN UP

**CALL PAUL AT
344-7712**

Sponsored by Campus Marketing

EXPERIENCED PROFESSIONALS IN COLLEGE TOURS

...Restrictions on handguns needed

unaware of the fact that they'll still have shotguns and rifles with which to defend their homes. These weapons are more effective than pistols in defending homes, yet are rarely used by muggers or robbers.

As long as the gun control opponents have their way, America will have to live with the world's worst murder record. In the United States there are 9.7 murders a year per 100,000 people, while Japan has 1.6, Great Britain 1.3, and West Germany 1.3. One reason is that in these countries tough restrictions keep handguns out of circulation.

Essayist Lance Morrow, in *Time* magazine, expressed the plight of gun

control advocates: "It is very hard to persuade good guys that all those guns in their hands wind up doing more lethal harm to their own kind than to the animals they fear; that good guys sometimes get drunk, and shoot other good guys in a rage, or blow their own heads off (by design or accident) or hit their own children or spouses by mistake. Most murders are done on impulse, and handguns are perfectly responsive to the purpose; a blind-red rage flashes in the brain and fires a signal through the nerves to the trigger finger—BLAM!"

"Guns do not require much work. You do not have to get your hands bloody as you would with a knife or make the strenuous and intimately

dangerous effort required to kill with bare hands. The space between gun and victim somehow purifies the relationship—at least for the person at the trigger—and makes it so much easier to perform the deed. The bullet goes invisibly across space to flesh. An essential disconnection, almost an abstraction is maintained. That's why it is so easy—convenient, really—to kill with handguns."

In my mind, the statistical facts combined with common sense can only lead to the conclusion that less guns will result in less crime and ultimately less death

Tamas Houlihan
Pointer Senior Editor

Reagan, cont.

centuries ago... a people said, 'Government is not our master, it is our servant'; and government's only power will be that which we the people allow it to have."

Reagan spoke of the nation's leaders to think anew and move with boldness so that every American who seeks a job receives one. President Reagan continued by saying, "We must achieve the greatest things—to be heroes who heal our sick, feed the hungry, protect the peace among nations and leave the world a better place."

In the *Sentinel*, House Speaker Thomas P. O'Neill Jr. responded by saying, "I join in President Reagan's commitment to the 'brotherhood of man'... I will do everything I can to work with

President Reagan in making the 'brotherhood of man' a reality."

Reagan also called for a freeze on federal spending which left many congressmen curious. They want to know if Reagan meant an across the board freeze, which would include military spending and Social Security.

Reagan brought up the controversial "Star Wars" system. However, he referred to it as the "Security Shield." Reagan noted that if the "Security Shield" system could be built, it could destroy nuclear missiles before they reach their target. Reagan also mentioned that the "Security Shield" would not kill people. Reagan concluded that the "Security Shield" could render nuclear weapons obsolete.

Reagan added that negotiations with the Soviet Union are not just on discussing limits on

any further increase of nuclear weapons but, instead, to reduce their numbers. Reagan noted that, "We seek total elimination of nuclear weapons from earth."

The *Milwaukee Sentinel* quoted Senator William Proxmire as saying, "Taxpayers should not rely on 'this stirring inaugural speech' to count on a promise that the next four years of President Reagan will bring us any closer to a balanced budget than the last four years did."

Adoptees, cont.

* Medical and genetic information

* Most recent names and addresses of birth parents in Department of Health and Social Services files.

* Copy of impounded birth certificate

ificate

Birth parents may refuse to allow the release of identifying information, but are also allowed to "file a notarized statement consenting to the release of identifying information."

In an open records system, adoptees are allowed access to all adoption-related information.

"Adoptees are discriminated against in law," said Henderson. "Everybody gets to sign the adoption papers except us. There is no contract made with us."

The Stevens Point chapter of AID is holding its first meeting on Wednesday, January 30 at 7 p.m. in the downtown Sentry Auditorium. For more information, contact Doug Henderson at 346-3070 or 345-1290.

Editor's Note: Information on Wisconsin's adoption laws was

obtained from the Adoption Records Search Brochure 1984.

Library, cont.

Fifth floor will also now be the new home of the UWSP archives. The archives, which are currently located in the basement of Old Main, will be relocated in the LRC some time near the end of April.

Work is continuing on the sixth floor. The drywall and glass are being put in, and Barrows said hopefully the documents will be transferred up from fifth floor starting in early February, and conceivably the documents will be relocated by the end of the month.

Keith Lea, Director of Technical Services, said, "The next months will be very chaotic. There will be a lot of shuffling

Cont. p. 27

**THROUGH FREEZING RAIN, BLINDING SNOW
AND THE PRINTERS ERRORS,**

THE 1983-1984 HORIZON YEARBOOK

IS HERE!

Stop in at the Horizon Office, (Main Lounge, U.C.) to pick up your copy. We're open from 1 p.m.-5 p.m. Monday through Friday or call 346-2505 for an appointment. Thanks for waiting.

The Horizon Staff

NORTHWESTERN COLLEGE OF CHIROPRACTIC

As the need for specialized health care continues to grow, Northwestern College of Chiropractic can help you enter a satisfying career taking care of people as a Doctor of Chiropractic.

Committed to high standards in education and research for over 40 years, Northwestern offers you comprehensive chiropractic training on a modern campus distinguished for its excellent facilities and dedicated teaching staff.

Located in the Twin Cities of St. Paul and Minneapolis, Northwestern College of Chiropractic puts you within the heart of a metropolitan area known for its cultural and recreational opportunities. With the largest number of parks and lakes of any U.S. city, the Twin Cities metropolitan area offers everything from swimming and boating to biking, skiing and camping. A wealth of museums, theaters, musical events, professional sports activities, exceptional restaurants and shopping centers are all within minutes of the campus.

If you would like to know how Northwestern College of Chiropractic can help you achieve your career goals, complete the form below or call the admissions office TOLL FREE at 1-800-328-8322, Extension 290 or collect at (612) 888-4777.

Please send me more information on
Northwestern College of Chiropractic

Name _____
Address _____
City _____ State _____ Zip _____
Phone () _____ Years of college experience _____

SEND TO: Northwestern College of Chiropractic,
Admissions Office, 2501 West 84th Street,
Bloomington, Minnesota 55431
1-800-328-8322, Extension 290; collect at (612) 888-4777

WHY NOT A STROH PARTY?

For all your party needs,
CALL

JOHNSON DISTRIBUTING, INC.

1624 W. Pearl St.

Stevens Point, WI 54481

Rick Larson

College Representative

Bus. 344-7070

Home 341-6799

DUGOUT CLUB'S Starting Lineup

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

So Come On Down
To

Buffy's Lamppoon

1331 2nd St.

Open Noon Til Close

SPEND SOME TIME IN PARADISE

- Start Your Vacation With A Base Tan
- Preserve Your Travel Tan
- Or Simply Look Like You've Been On Vacation
- We Feature UVA Sunbeds With Unique Face Tanners
- Open 7 Days A Week

CALL US FOR A "VACATION" TAN YEAR-ROUND

EUROPEAN TANSPA

DOWNTOWN ROSPAR BUILDING
(Walkway Between McCain's & Hallmark)

Phone 344-5045

LIMIT ONE PER
CUSTOMER
NOT VALID
WITH ANY
OTHER OFFERS

\$200
Off

With This Ad
Exp. 2/28/85

COMING FRIDAY to ELLA'S...

it's

BOCK BEER!

it's here...
are you ready?

• ELLA'S DAILY specials •

BAGELS: 100's of combinations!!
Sunday: 2 for \$1.50 Juice Drinks
Monday: Peanut Nite, King Kans
Tuesday: Oldies Night
Wednesday: \$2.50 Pitchers till 11pm
Saturday: Country Music Night
WEEKDAY AFTERNOONS: \$2.50 Pitchers 2-7pm

Stevens Point's **BOCK** Headquarters ••

the pointer program

this week's highlight

Monday and Tuesday, January 28 & 29

Silver Streak—Gene Wilder (Young Frankenstein) stars in this hilarious suspense story of a man who witnessed a murder, but is unable to verify his story because the body disappears. The plot is further enhanced by a romance between Wilder and Jill Clayburgh (I'm Dancing as Fast as I Can) which is in turn complicated by the antics of Richard Pryor (The Toy). The shows are at 6:30 and 8:30 in the DeBot Pizza Parlor. Sponsored by R.H.A.

SPORTS

Friday, January 25
The Pointer Cagers return to action in Quandt Gym when they face the UW-River Falls Falcons at 7:30 p.m.

Saturday, January 26
Fans will have a second chance to see the Pointers in action as they play the UW-Superior Yellowjackets in conference at 7:30.

Wednesday, January 30
The Pointers will be at home once more this week as they take on Lewis College at 7:30 in Quandt Gym for a little non-conference action.

Tuesday, January 29
The Lady Pointers attack the UW-Green Bay Phoenix in basketball action at 7 in Berg Gym. Come cheer the ladies on!

MISC.

Wednesday, January 30
Cross Country Ski Tune-up—Wednesday evening at 6:30 bring in your cross country skis

and have them tuned up by experienced personnel free of charge at Recreational Services, lower level, UC.

CINEMA SCOPE

Thursday and Friday, January 24 & 25

Bachelor Party—starring Tom Hanks is being shown in the UC-PBR courtesy of UAB. The story revolves around a man trying to remain faithful to his wife-to-be while drowning in the seductive temptations of a bachelor party. Uproariously funny! Shows are at 7 and 9:15 with the infamous Dating Do's and Don'ts preceding the main flick! Don't miss it.

W2 forms—are available in the Student Payroll Office in Old Main. The sooner you pick them up, the sooner you can do your

taxes, get that refund check and go gonzo! Spring break and Florida are calling you! See you on the beach!

Saturday, January 26
SGA One-On-One Budget Workshop—Hey all you organization treasurers! It's the time of year you've all been waiting for—budget time! Contact SGA at x3721 for more information.

Attention:
Information for the Pointer Program must be submitted to the Pointer office (117 CAC) by noon on Mondays.

student classified

for rent

FOR RENT: Completely furnished single rooms, close to campus, fully insulated. 341-3546.

FOR RENT: Single room for male. \$150 per month includes utilities. Call Dave or Joe at 341-7953.

FOR RENT: Space available for one person, located at 1824 College Ave. Rent negotiable. Call 341-1127.

FOR RENT: Single room for rent (cheap). Two blocks from campus. 1417 4th Ave. Call 344-8377.

for sale

FOR SALE: Is it true you can buy Jeeps for \$44 through the U.S. government? Get the facts today! Call (312)742-1142, Ext. 892-A.

FOR SALE: One pair K2 160 skis with size 10 Nordica boots and poles. Also one pair x-country skis and boots. Asking \$100 each set. Call 345-1679, ask for Chet.

lost & found

LOST: Key chain with long brass key ornament and Miller ring. Five keys. If found, call Julie, 344-0877. Reward.

wanted

WANTED: Earn a second, in-home income working for a national company. Send a self-addressed, stamped envelope for application. SDP, 408 N. Henry, Apt. J1, Madison, WI 53703.

WANTED: Student lobbyist needed. United Council is seeking an aggressive individual interested in state and national politics. Three-quarter time duties include preparing position papers, testifying on behalf of UW students, chairing monthly committee meetings. Substantial pay and benefits. Position open immediately. Contact Scott C. Doocy, President, 8 West Mifflin St., Madison, WI 53703. Application deadline: Feb. 1.

WANTED: Students with good organizational and clerical skills to apply for a student assistant position in the Student Life Activities & Programs Office. Applications available at the SLAP Office. Due: Feb. 1.

WANTED: Students with leadership and supervisory skills to apply for the position of SLAP Office manager. Applications available now and due Feb. 8 by 4 p.m.

WANTED: Male roommate, Varsity Apartments across the street from the Collins Classroom Center. Only \$38 per month including heat. Excellent location. Call John at 2731, Rm. 208.

WANTED: YOUNG LIFE is starting a new club in Stevens Point. Looking for alumni who would like to be leaders. If interested, call 344-1490.

WANTED: Male to rent single room in large house with four others. \$150 per month with utilities. Call Dave or Joe at 341-7953.

WANTED: Fraternities, sororities, campus organizations or a very energetic individual to act as our rep for our annual spring break trips to Daytona and Ft. Lauderdale, Florida. Earn commissions and/or free trip. Call or write: Coastal Tours, P.O. Box 68, Oak Forest, IL 60452, 312-963-8356. Please include phone number!

employment

EMPLOYMENT: For summer. Cabin counselors, nurses, instructors for swimming, boating, nature, tripping, ropes course, handicrafts, maintenance, housekeeping and office positions. Wisconsin Lions Camp is an ACA accredited camp which offers a unique professional opportunity to work with blind, deaf and mentally retarded children. On-campus interviews, Wednesday, Feb. 13. For more information contact: Wisconsin Lions Camp, 46 County A, Rosholt, WI 54773, (715) 677-4761.

EMPLOYMENT: If you are interested in public relations, 90FM needs you! Applications are now being accepted for public relations director. Just stop by Rm. 101 of the Comm. Bldg. The deadline is Feb. 4.

EMPLOYMENT: 90FM is looking for a student technician. If you are interested in electronics, recording, radio, and would like to learn more, stop by the 90FM studios in Rm. 101 of the Comm. Bldg. Deadline for applications is Feb. 4.

EMPLOYMENT: GOVERNMENT JOBS. \$15,000-\$50,000 annually possible. All occupations. How to find. Call 805-687-6000, Ext. R-9999.

announcements

ANNOUNCEMENT: Anyone planning on STUDENT TEACHING the fall semester, 1985-86 school year must attend one of the following meetings to receive applications: Wed., Jan. 30, 10 a.m.; Thurs., Jan. 31, 11 a.m.; or Fri., Feb. 1, 9 a.m. All meetings in Room 116 COPS.

ANNOUNCEMENT: Any EDUCATION students planning on INTERNING the FALL OR SPRING SEMESTER, 1985-86 SCHOOL YEAR MUST ATTEND ONE OF THE FOLLOWING MEETINGS TO RECEIVE APPLICATIONS: Thurs., Jan. 31, 9 a.m. or 2 p.m.; or Fri., Feb. 1, 2 p.m. All meetings will be held in Room 116 COPS.

ANNOUNCEMENT: Skiers! Ski Club sponsors Rib Mountain trips Thursday nights. Bus far is \$2 for club members, \$2.50 for non-members. Pickups: 4:15 DeBot, 4:30 Allen, 4:45 UC. Lift tickets are \$5.

ANNOUNCEMENT: EARTH-WEEK is fun for everyone. Enjoy this event more by getting involved. Please join us on Jan. 29 at 4 p.m. in the UC Turner Room or stop by the EENA desk in Room 112 of the CNR anytime.

ANNOUNCEMENT: The Association of Graduate Students will have their first meeting of 1985 on Jan. 30 at 5:30 p.m. in the Encore Room, UC. We will be discussing the calendar of events for the entire semester. All graduate students are welcome to attend. Welcome back to campus!

ANNOUNCEMENT: 90FM will have a meeting for all those interested in radio Thursday, Jan. 31, at 6 p.m. in the Communications Room, UC. We have plenty of positions open, including reporters and disc jockeys. Hope to see you there.

Personals

PERSONAL: Terry S.: Six months is coming soon! I will be at your side as you go for your 4.0 this semester. Lots of love from your sweetheart—J.S.

PERSONAL: Paul: The snow, The Thorn Birds, the moonlight, the sauna, and David Letterman. What a combo! Guess who?!!

PERSONAL: Hey all you goddesses of 3 West Thomson. WELCOME BACK! Let's have a great semester! and no puking!! XO Helene.

PERSONAL: Attention: Looking for a date to take for a free dinner? SETV needs bachelors and contestants for their dating game show. Call Nancy at 346-3068. The show premieres Valentine's Day.

PERSONAL: A special thanks to all of you who helped me celebrate my 21st birthday. I really enjoyed myself! Thanks guys—good job Butt Plug, John Boy and Bode! Love, Lynn, da.

PERSONAL: Hey guys! Try to keep the "residence hall" in one piece. I'll really miss staff but I'll be there in spirit. Delbert.

PERSONAL: Tamas and Mel: My taste in music isn't that bad, is it? Wait till you hear my "Slim Whitman sings Billy Idol" collection. Al.

PERSONAL: Chucksickle: All I wanna do is run my fingers through your hair, through your hair. Aw through your hair. Guess who?

PERSONAL: HSE: I am already wishing the hols are here. Good luck in your studies and take care. Lots of love, Me.

PERSONAL: No Valentine Sweetheart this Valentine's Day? SETV wants you! We're looking for bachelors and contestants to play our dating game. If you'd like a date and a free dinner, call us at 346-3068.

PERSONAL: Will funds last you until the end of the semester? Place your trust in Personal Points.

PERSONAL: Hey out there... looking for a job for this spring? The SLAP Office in the lower level of the University Center has a student assistant and an office manager position open.

PERSONAL: Practical. Perfect. Painless and plastic. Place your trust in Personal Points.

Help bring the world together.
Host an exchange student.

International Youth Exchange, a Presidential Initiative for peace, brings teenagers from other countries to live for a time with American families and attend American schools. Learn about participating as a volunteer host family.

Write: YOUTH EXCHANGE
Pueblo, Colorado 81009

The International Youth Exchange.

Attention: All classified advertisements must be submitted to the Pointer office (117 CAC) by noon on Mondays. Announcements and Personals have a 30-word limit.

Academia, cont.

Bennett's emphasis on the classics and great works in the humanities may be discriminating against newer fields of study, such as women's history, black history and ethnic history.

"We cannot accept a view that all insights into the historical process come from Thucydides and Polybius, all narrative excellence from Herodotus and Livy. Our discipline must contin-

ue to be enriched by new modes of analysis and new presentation; the humanities need innovation along with conservation," a professor of history at the University of North Carolina at Chapel Hill commented.

Learn to live with someone who's living with cancer. Call us.

AMERICAN CANCER SOCIETY

Library, cont.

around and the noise that accompanies it may be bothersome."

Both Barrows and Lea commented that the cooperation between the LRC patrons, the construction crews and the LRC staff has been fantastic. "We really appreciate their patience," expressed Barrows.

Lea added, "I just want everyone to keep thinking about how

much more efficient the LRC will be when it's completed. There just wasn't enough space before, but now the LRC will be able to serve its patrons more efficiently," he said.

Students are reminded that because most of the relocation will be occurring on a day-to-day basis, they should ask LRC staff members to assist them in finding a particular collection. "We'll have lots of extra people on hand to help the patrons,"

said Barrows, "because it will get confusing."

Sentry, cont.

Another part of the Sentry complex that has gained national attention is their five-star restaurant. This is located in the main building right under the end

ON THE FRONT LINE...

Dr. Margaret Hostetter
Pediatrician
University of Minnesota

A March of Dimes research grantee, Dr. Hostetter wants to know how the human body defends itself against common bacteria.

She will use this knowledge to stimulate a baby's own immune system to fight off infection—all part of the March of Dimes on-going fight against birth defects.

Support the
 March of Dimes
BIRTH DEFECTS FOUNDATION

Reach for the high calibre light beer.
Coors Light.

Do You Want VISA & MasterCard Credit Cards?

Now YOU can have two of the most recognized and accepted credit cards in the world...VISA® and MasterCard® credit cards...."in your name" EVEN IF YOU ARE NEW IN CREDIT or HAVE BEEN TURNED DOWN BEFORE!

VISA® and MasterCard®, the credit cards you deserve and need for * ID * BOOKS * DEPARTMENT STORES * TUITION * ENTERTAINMENT * EMERGENCY CASH * TICKETS * RESTAURANTS * HOTELS * HOTELS * GAS * CAR RENTALS * REPAIRS * AND TO BUILD YOUR CREDIT RATING!

This is the credit card program you've been hearing about on national television and radio as well as in magazines and newspapers coast to coast.

Hurry....fill out this card today....
Your credit cards are waiting!

CREDITGETTER, BOX1091, SHALIMAR, FL 32579

YES! I want VISA®/MasterCard® credit cards. Enclosed find \$15 which is 100% refundable if not approved immediately

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____ SOC. SECURITY # _____

SIGNATURE _____

It's Happy-Hour at the New

Mr. Lucky's
THE KING OF CLUBS &

Mr. Z's
CLUB
HOUSE

Every Monday-Tuesday
from 4:00 to 7:00 p.m.
and here is what you get upstairs & downstairs

Highballs (Bar Brands).....	\$.75
Doubles (Bar Brands)	\$1.00
Bottles (No Imports)	\$.75
Taps	\$.50
Pitchers	\$2.00

Free Pool in Mr. Z's Clubhouse
all just during Happy Hour.

and after 7:00 p.m. you get
Monday Ladies to for one 7-Clase
(Bar Brands)

Tuesday Beat The Clock Happy Hour 7-10 p.m.

Wednesday Mens Two For One \$1.50 Imports
(Bar Brands)

Thursday Rugby Happy Hour 6:30-9:00
And \$2.00 Pitchers After 9:00 p.m.

Friday TGIF A Different Drink Special Every Hour

Saturday Variety Music 50's-80's
Sundays Sports Competition In
Mr. Z's Club House. Pool, Darts,
& High Game Tournies Which
Qualify You For Trophies & Prizes

Don't forget to stop at Ziggy's Restaurant for
these great breakfast specials

MONDAY	1 egg, 2 sausage or bacon strips and 1 slice of toast, only	\$1.25 plus tax
TUESDAY	1 egg, ham and cheese omelet, 1/2 order of hash browns, 1 slice toast, only	\$1.60
WEDNESDAY	2 cakes, 2 sausage or 2 bacon strips, only	\$1.25
THURSDAY	1 slice French Toast 2 sausage or 2 bacon strips, only	\$1.35

FRIDAY	1 egg Polish Omelet, 1/2 order hash browns, 1 slice of toast, only	\$1.60
SATURDAY	1 egg Western Omelet, 1 slice of toast, only	\$2.00
SUNDAY	2 Blueberry cakes, 2 sausage, only	\$1.99

Served anytime, 24 hours a day
All rolls and pastries are made fresh each day by our great cooks.
Don't forget our Daily Luncheon Specials for only \$2.99!
all this within walking distance at the new

Mr. Lucky's, Mr. Z's & Ziggy's Restaurant & Lounge