

THE POINTERS

Volume 29, Number 3

University of Wisconsin-Stevens Point

Is Affirmative Action enough at UWSP?

by Joanne Davis
News Editor

Affirmative Action means going beyond mere compliance with the law. Mary Williams, the acting Affirmative Action Officer (who deals with discrimination and sexual harassment at UWSP), charged that there is a "tendency to minimize the seriousness of it (sexual harassment), rather than to call attention to it."

The Executive Committee of the Faculty Senate is in the process of reassessing the Affirmative Action and Officer's positions at this university. Williams said, "The position will be evaluated and reviewed and then the decision will be made if any changes will be made. Then applications for a permanent Affirmative Action Officer will be accepted."

What does this mean to UWSP students? According to Williams, there is a very good probability that the officer's position will be only part-time in the future. Deans and other department heads will possibly be sharing the officer's responsibilities. The aim is to slightly decentralize the position.

The Affirmative Action Officer is the person students, faculty and staff turn to with their problems of discrimination on all levels or with cases of sexual harassment.

Williams stressed the importance of the position saying, "It's extremely important for students to know what's out there for them. . . we probably need to do something more for students to make them aware of their rights."

In addressing the issue of sexual harassment on this campus, Helen Van Prooyen, Director of Student Employment, affirmed that there have been abuses in the system.

"I've observed that the Affirmative Action Committee (AAC) has been looking at the need for fully informing faculty and administration of the required AAC rules and regulations. In my view, I feel that we're on the right track," Van Prooyen stated.

To educate the university community, special presentations by people acquainted with the law, regarding what is proper and how to avoid the "ambiguous" areas, will be held throughout the year beginning in early to mid-October. These are being held in the effort of a continuation in the awareness of sexual harassment and other

problems faced by minorities and women.

Van Prooyen, also a member of the Affirmative Action Committee, expressed the importance of "making everyone aware of what the committee's position is. We want to touch all bases and keep people informed."

A goal of Affirmative Action seemingly should be adopted by everyone. . . to change people's behavior and modify their attitudes" regarding sexual harassment in the university setting. Williams commented, "There has been a cultural bias (regarding harassment) and it's difficult to shed."

In retrospect of previous occurrences, Williams stressed that when a charge is brought against a person, "We are not in a position to say the person is

guilty before the courts have reached a decision." In response to the community's reaction, she explained that the chancellor takes any needed measures until the courts settle matters.

Guidelines regarding Affirmative Action and sexual harassment can be obtained from that office, 113 Old Main, or in Personnel, 133 Old Main. The Women's Resource Center in Nelson Hall can also provide further information regarding this subject.

Finally, Williams urges students or others to take note of objectionable actions, gestures, or phrases they feel may constitute sexual harassment. Write down the location, time, and parties involved. "We're here to do the best job possible" in terms of helping, she added.

Merchant dubs mall "The Berlin Wall"

by Linda Butkus
Staff Reporter

When students hear the name "Stevens Point" they initially think of many things: the university, the "infamous square" - better known as Public Square, Point Beer, or the new CenterPoint Mall. For business people the name "Stevens Point" signifies: home and income, reconstruction of Main Street, rerouting of Highway 10, and the CenterPoint Mall.

For the past two years, the reconstruction of Main Street was nothing but a chaotic turmoil for most students and business people in the downtown area. "We used to have a lot of college students come in for jackets, vests, shoes or hiking boots, and because of the construction, business just went down. They (students) didn't like to jump over sandpiles, and not knowing how to get here," said Grace Simkowski, co-owner of the Point Surplus Store. "They avoided the downtown totally. Every day a different street would be closed down, and the streets were poorly marked," Simkowski added.

Along with students getting frustrated climbing over sandpiles, many business people were also annoyed with the city's methods of reconstruction. David Friday, part-owner of the Home Furnishings, Inc. said, "One morning I got here and I couldn't even get in the building; there were deep moats blocking the front and back entrances."

Furthermore, Friday has learned not to trust the city.

"The Engineering Department was lying left and right. I had to lose my temper to straighten them out. In fact, I threatened them with obtaining court orders on four different occasions," Friday said.

Methods of reconstruction

Now that the farmer's market has been relocated to the square, access to the market has been restricted for many, according to Ester Gawlik, a fifty year businessperson. "I've noticed drops in business; tourists don't come. Campers and

Photo by P. Schanock

CenterPoint Mall—a help or hindrance?

served as a loss to many businesses. "During the construction, business was way down. We are still trying to pay back money that we borrowed from then," said Rick Meyer, owner of the Square Wheel.

Along with local business establishments in the square, farmers are experiencing a drastic reduction in business since their relocation from Highway 10 to Main Street. "This is a nice place, but business is poor. In the morning there's some parking available, but in the afternoon there's none," said Eleanor Erdman, a fifteen year businessperson.

people with boats can't make the turn," Gawlik said.

Since the reconstruction of Main Street and the opening of the mall, many local establishments haven't yet noticed any significant changes in business. "I don't think it's (the mall) affecting anything. When they tore up the streets it affected business," said LeRoy Gwidt, part-owner of Gwidt's Pharmacy.

A lot of negative comments were heard regarding the new mall, according to Friday. "A lot of people call the Penney's building the Berlin Wall," Fri-

Cont. p. 4

Student Life moving in, UCLCC moving out

By Joanne Davis
News Editor

The University's Child Care Center will be located in the basement of Nelson Hall once construction on the new site is completed.

The move, accredited mostly to the growing demand for day care by faculty, staff, and students, will take place sometime between October and December of this year.

Ron Bergstrom, Director of Student Life Facilities Projects, affirmed that when the Student Life area next to the Day Care Center in Delzell Hall wanted to expand, the decision to move was made final.

According to Bergstrom, the construction is running only four weeks behind the projected time schedule. An eight-week delay is considered average.

The work on Nelson Hall started after Memorial Day of this year to "keep disruption to a minimum," Bergstrom added. Remodeling, electrical and plumbing work and so on are all being done by the University through the Physical Plant's provided labor force (students and otherwise).

Susie Sprouse, Director of the Center for the past eight years, agreed that the need for new space existed. Currently, the Center is able to care for 40 children.

In the new location, 70 children will be the new maximum allowed to enroll. "We had 45 children on a waiting list at the beginning of this fall," Sprouse

quoted. The rising number of non-traditional students enrolled at the University as well as the rising traditional student enrollment was cited as partial explanation for the increase.

Helen Godfrey, Director of University Relations, has been involved with the Center since its start in 1972. She was quick to point out that "the numbers (of students) are increasing, but our reputation is bringing in more than we can frankly handle."

Godfrey stressed the philosophy of the Center has always been different from the other day care centers. "It takes a flexible schedule for (Center) staff. This program was designed for students and faculty and their schedules," she added. Few centers run on an hour to hour basis.

The new area will be accessible through the parking lot behind Nelson Hall or through the Women's Resource Center entrance.

Cont. p. 21

"It's not a dorm.."
Watch next week
for an article
on the
Village
Apartments.

Chris Dorsey

VIEWPOINTS

Alan Lemke

The hidden sickness behind sexual harassment

Discussing sexual harassment, like incest and abortion, makes more than a few people uncomfortable. It's taboo. Reality, however, forces the issue. Sexual harassment, left untreated, will spread with the ugly speed of an infectious disease, and its chances of cure shrink with every unchecked incident. Its victims are random, but seldom male. They walk among us harboring open wounds—deep and painful, yet invisible. The disease has no limits, it's everywhere—even in the classrooms of our university.

I, nor any male, can fully comprehend the difficulty some women face each time they are confronted by a man who, for uncertain reasons, degrades their mere existence. A comment in a classroom subtly meant to demean a woman is neither humorous nor pardonable. How can the long-term effects of such abuse be measured? How does constant degradation, either emotional or physical, affect a woman's outlook on life, her career aspirations and her future relationships with men?

Perhaps saddest of all is that many men are ignorant of the hurt they can inflict with a seemingly innocent jeer. In a university setting, for example, men and women compete for the

same jobs following graduation. If a professor, for example, through his thoughtless and sexist comments, is responsible for degrading a woman's self-esteem, how will that affect her chances to compete with a man vying for the same job? How can a dollar value be placed on the raping of a woman's personal confidence and emotional stability?

A few men, through ill-conceived notions, have gone so far as to fault women for many acts of sexual harassment, including rape. Some of you may recall the case of Madison's Judge Archie Simonson, who partially faulted a woman for her own rape. Judge Simonson, in his moment of infinite wisdom, commented that the rape victim was contributing to her problem by dressing promiscuously. That comment, rivaling Jerry Falwell's latest case of foot-in-mouth disease (calling Nobel Peace Prize recipient Desmond Tutu a phony) found Simonson facing scores of outraged women. In a matter of days, Simonson's erroneous comment gained national media attention. A few months later, in September of 1977, Judge Simonson faced a lynch mob in the form of a recall election. The case is history—so is Judge Simonson.

It is impossible for men to fully

grasp what women experience in a male-dominated society. I can only imagine the fear a woman may feel walking alone on a sidewalk shrouded in darkness. Understandably, the entire psyche of men and women is different.

Much of this difference, unfortunately, is fostered in our society. We live in a his, then hers world. Sexist language, for instance, has become something of a social norm. It is partially made evident by the fact that we associate importance by order. That is, Jack is mentioned before Jill, Hansel before Grettle, Adam and Eve, Romeo and Juliet, Mr and Mrs. . . . the list is endless. Conversely, it is difficult to think of more than a handful of couples that introduce the woman first. Does this "male-first" attitude add to the sexual harassment problem by giving women a lesser sense of worth?

The rift created between men and women in our society only contributes to the already troublesome problem of sexual harassment. Starting at this university, we need to ensure that an atmosphere of open dialogue and mutual respect exists between professors and students, especially women. It should be made quite clear to faculty

Cont. p. 21

Next week:

A
sober
view
of
drinking
problems

35mm

Prints and Slides from the same roll

Kodak MP film Easyman Kodak's professional motion picture MP film now adapted for still use in 35mm cameras by Seattle FilmWorks. Enjoy micro-fine grain and rich color saturation. Shoot in low or bright light from 200 ASA up to 2000 ASA. Get the option of prints or slides, or both, from the same roll.

INTRODUCTORY OFFER
2. Rubize the world exposure rolls of your leading KODAK MP film—Kodak 5247* (200 ASA). Enclosed is \$2.00. I'd like to be able to get color prints or slides (or both) from the same roll of this quality film.

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
Mail to: Seattle FilmWorks
PO Box C-34056
Seattle, WA 98124
No. 2814
©1984 Seattle FilmWorks. Limit of 2 rolls per customer.

THE POINTER STAFF

Sept. 12, 1985

Editor:
Christopher T. Dorsey

News Editor:
Joanne Davis

Features:
Richard L. Krupnow

Sports:
Kent Walstrom

Outdoor:
Andy Savagian

Graphics:
Cyndi Strack

Advertising:
Andrew S. Zukrow

Layout & Design:
Mark Lake

Business Manager:
E. Ann Skupniewitz

Copy Editor:
Amy Zeihen

Senior Editor:
Alan L. Lemke

Photo Editor:
Peter T. Schanock

Office Manager:
Helen Hernus

Photographers:
Mike Hammen
Peter Hite

Advisor:
Dan Houlihan

Contributors:
Trudy Stewart
Jim Burns
Brian McCombie
Linda Butkus
Debbie Kellom
Barb Bongers
DyAnne Korda
Michelle Farnsworth
Larry Mishkar
Matt Weidensee
Sue Higgins
Carol Diser
Jean Doty
Crystal Gustafson
Bob Dowdatt
Scott Huelskamp

POINTER

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to Pointer, 117 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

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

The Pointer is a second class publication (USPS-098240) published weekly on Thursday by the University of Wisconsin-Stevens Point and the UWSP System Board of Regents, 117 Communication Arts Center, Stevens Point, WI 54481.

POSTMASTER: Send address change to Pointer, 117 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.

Joanne Davis

NEWS

Students to receive financial aid

University News Service UWSP is expecting to receive more money this academic year from the federal government to distribute as student financial aid.

Paul Watson, assistant director of the financial aids office, said policy changes have been made in Washington that broaden the umbrella to cover more students, particularly under the Pell Grant Program.

In addition, provisions have been made to increase these

grants, which need not be repaid.

Last year, depending on their family assets and income, UWSP students received Pell Grants ranging in amounts from \$200 to \$1,900. This fall the maximum has been increased to \$2,100.

All told, \$2.9 million was distributed on campus under that program to 2,731 students or approximately 30 percent of all those who were enrolled, according to Watson.

To date, local students have demonstrated eligibility to receive about \$3.2 million.

Watson said students may apply for Pell Grants through May 1, 1986, to cover educational costs incurred during the current academic year. However, he recommends that students not wait that long.

In other areas of UWSP's student financial aids program funded via the U.S. Department of Education, there is little change from last year. For

UWSP, that will mean the purse to cover wages of students who work part-time on campus or in government/service agencies under the College Work Study Program will be about \$900,000.

Supplemental Educational Opportunity Grants, which like Pell Grants need not be repaid, will total about \$600,000. National Direct Student Loans will amount to a little more than a half million dollars.

The university has received most, but not all, of the funds

that will be distributed this academic year, and the UW System Board of Regents officially accepted the money last week at its monthly meeting in Green Bay.

Among the other grants were: —Nearly \$420,000 from the U.S. Department of Interior for continuation of a program that Education Professor Dawn Narvon has directed since the 1970s

Cont. p. 21

STOP 21 to be an SGA issue?

by Carol Diser Staff Reporter

The Student Government Association kicked off the semester with their first senate meeting last Thursday. President Christopher Johnson welcomed the returning and the new senators.

The first major project for the senators will be attending a weekend-long leadership conference at Camp Talaki. The camp is open to all interested campus leaders and teaches parliamentary procedure, management, and motivation skills. It will run from September 13 to 15.

Other upcoming events include a United Council meeting here in Stevens Point on September 21. United Council is a coalition of all the UW-System schools and serves as a lobbying

organization. United Council is funded with 50 cents of every student's semester fees — an amount which is refundable on request.

SGA is also planning a Weatherization Clinic this fall to aid student tenants with utility conservation questions.

Johnson said that he expects an exciting year for SGA. "Some of the issues we may be facing include 24 hour visitation and a campus alcohol policy, and we may even get involved with Stop 21." Stop 21 involves the move to change Wisconsin's drinking age to 21.

SGA is still accepting applications for six senate positions. The deadline is Friday, September 13. SGA senate meetings will be held every Thursday at 7 p.m. in the Wright Lounge of the U.C.

Unclaimed scholarships

The rumor is a fact! Millions of dollars in scholarships, grants, fellowships and other financial aid go unused each school year because students simply do not apply!

According to the Regional Director of the National Student Service Association (NSSA), the amount of funds which is unused by the public is enormous. How many scholarships, grants and fellowships that are bypassed, because of the physical impossibility of the student to personally research the hundreds of millions of dollars in financial aid provided each year, is not known. We do know that the money is there, and is not being used.

Practically all students, regardless of scholastic achievement or family income, can and do qualify for many forms of financial aid. The NSSA Regional Center has over 3 billion dollars in its data bank, and is available for students pursuing a higher education. Financial aid is available for freshman, sophomores, and graduate students. The NSSA GUARANTEES results in finding financial aid sources for students, or the processing fee is refunded. For a free application and more information write to NSSA, Box 52, Bourbonnais, IL 60914. Please specify undergraduate or graduate information.

\$3,000 offered

Washington, D.C. — The Scholarship Research Institute of Washington, D.C., an organization specializing in aiding students and their parents in their efforts to locate funds for college, is itself offering three \$1000 scholarships. This represents their third annual offering. Applicants must meet the following minimum criteria:

- undergraduate
- full-time student
- G.P.A. of 2.0 or above

For application and information, students should send a self-addressed stamped envelope to: Scholarship Research Institute P.O. Box 50157 Washington, D.C. 20004

For info, write to:

The following organizations offer information on many general scholarships and graduate school placement:

LULAC National Scholarship Fund
400 First St.,
N.W., Suite 716
Washington, D.C. 20001

National Hispanic Scholarship Fund
P.O. Box 748
San Francisco, CA 94101

Queens Talent Search Program
161-10 Jamaica Ave., Rm. 507
Jamaica, N.Y. 11432

SCHOLARSHIPS

CNR awards

Each year the CNR awards 48 different scholarships totaling \$30,000 to Stevens Point University students. The criteria for receiving a scholarship varies. They may range from whether or not you have a rural background to what county you were born in. The emphasis is not always financial or academic. Students are urged not to be inhibited and to apply. The deadline for completed applications is October 1, 1985.

Recipients will be selected based upon their academic performance, leadership abilities, college and community activities.

These awards are for the spring semester of the 1985-86 school year and may be used for any expenses related directly or indirectly to the pursuance of any academic major at the undergraduate level.

Wet T-Shirt Contest

Sat., Sept. 14th

\$75.00 First Place

\$50.00 Second Place

At The HOP

YOUR FREE RIDE!

BUS HOURS:
6:00 P.M. - 2:30 A.M.
Thurs. thru Sat.

Last Bus
Leaves HOP 1:45

HOUSE OF PRIME

Phone: 345-0264

Michele's

Restaurant & Lounge
513 Division St.

MEXICAN FIESTA — Monday Nights

Authentic Mexican Appetizers, Soups and Salads.

Chimichangas, Enchiladas, Tacos

MARGARITAS \$1.00

Mexican Specialty Drinks, Sangria

Reg. Menu Also Available

Res. 341-3363

CAMPUS BRIEFS

"The Politics of Hope"

University News Service
A nutritionist who has studied, written and lectured about world hunger for the past 15 years will discuss "The Politics of Hope" at the eighth annual Academic Convocation Day at the University of Wisconsin-Stevens Point.

Frances Moore Lappe, author of *Diet for a Small Planet* and co-founder of the Institute for Food and Development Policy, will deliver a formal address at 10:30 a.m., Tuesday, Sept. 17 in Quandt Gymnasium. A question and answer period also will be held from 2 p.m. to 3 p.m. in the Wisconsin Room of the University Center. Both events will be open to the public without charge.

Chancellor Philip Marshall has canceled all 10 a.m. and 11 a.m. classes and has encouraged all faculty/staff and students to attend the formal address.

A procession by faculty in academic attire and an introduction of winners of the annual faculty awards for teaching, scholarship and service are planned. The honorees are Robert Beeken of physics and astronomy; Mary Ann Baird of home economics; Sandra Holmes of psychology; Carol Huettig of physical education; Janet Malone of home economics; Robert Simpson of biology; Wacław Soroka of history and Stephen Taft of biology.

A special feature associated with this year's convocation will be the offering of several seminar courses dealing with the topic of hunger from the perspectives of several disciplines. Interested people may register for one credit or audit courses in sociology/anthropology, economics, biology, philosophy and home economics.

In her convocation address, Ms. Lappe will discuss U.S. foreign aid, population problems, the "Green Revolution" and the crisis of American agriculture.

Ms. Lappe has concluded that world hunger is not beyond humane solutions. She challenges her audiences to create politics of "legitimate hope" through which individuals can contribute to lasting solutions.

A native of Oregon, Ms. Lappe was educated in Texas, where she earned a bachelor's degree in history from Earlham College in 1966. She has attended the Martin Luther King School for Social Change near Philadelphia and the Graduate School for Social Work at the University of California, Berkeley.

In 1971 her best-selling classic, *Diet for a Small Planet*, was published by Ballantine Books. Revised in 1975, the book has now sold two million copies and has been translated into French, German, Swedish, Japanese and

Spanish.

In her book, Ms. Lappe emphasizes, "The cause of hunger is not a scarcity of food, it's increasing concentrations of power and control over the food resources." She points out that 3,000 calories per person, per day are produced on a worldwide basis. "There is plenty of food, but its control is in the hands of a few.... The more food raised, the more hunger in the world."

She says one of the symptoms of the economic and political determinants of hunger is the proportion of grain fed to livestock. In 1971, one-third of the world's grain went to livestock. In 1981, one-half of the grain supply was fed to animals.

"The demand for feed grain is being proliferated into Third World countries. In Mexico, for example, 80 percent of children under age five are malnourished, while 44 percent of the grain goes to cattle."

"That tells us there's an increasing gap between the rich and the poor. There's more food, more grain-fed beef, and more hungry people," Ms. Lappe contends.

"A meat-centered diet doesn't reflect the tastes or the biological needs of human beings," she said. Lappe recommends a

Cont. p. 21

Square, cont.

Photo by P. Schanock

The Market Square—convenience that hurts.

day said. "They're not going to get a third anchor either. You can't construct a mall with an anchor of JC Penney's and Shopko with a 75,000 population density of Portage County and expect it to survive. You need an attraction greater than those two present — Dayton's, Marshall Fields, types like that — so you can attract shoppers from other areas," Friday said.

Many local establishments are uncertain about the effects Centerpoint Mall will have on their business. "I think we've done JC Penney more business than vice-versa," said Friday. Furthermore, some establishments hope it will aid in business. "I think it would help if they had other businesses there. I hope it will go well because it would help us," said Meyer.

Create In Me published

Arthur and Deborah Tuhy Simmons, residents of Stevens Point, are the authors of *CREATE IN ME—Growing in Faith Through Young Adult Bible Study*, a new publication

from C.S.S. Publishing Company of Lima, Ohio. Rev. Simmons is a graduate of St. Paul's College, Concordia, MO; Concordia Theological

Cont. p. 21

Homeless scholarships

Last year, it was estimated by the National Commission on Student Financial Assistance that as much as \$6.6 billion in private sector scholarships went unclaimed because students did not know about them. Today,

There is still a bright spot in federal and state financial aid, says Daniel J. Schlarship Research Service

\$6.6 billion UNCLAIMED

over 70 percent of students attending college are in need of some type of financial aid. Many of the college students and their families are discouraged by the gloomy picture of the economy and the \$9.2 billion cutback in

(NSRS) and now, International Scholarship Research Service (ISRS). Over \$15 billion in privately funded scholarships are available to most students. This is where NSRS, located in San Rafael, California, can help.

REDKEN LABS
will be holding seminars during the **Aerial Beauty Show**
Sept. 21-23

Men and women are needed for Redken Hair Color, Perms and Hair Designs.

If interested attend the preshow meeting on Thursday, Sept. 19th at the Holiday Inn, Stevens Point. For more information contact Beth, Terri or John w/Redken—RK

HERE'S A WINNER!

UAB TRAVEL Brings You Packers vs N.Y. Jets

Sun. Sept. 22 Milwaukee County Stadium

\$25.00 Covers Ticket And Round Trip Coach

Info And Signup At

CAMPUS ACTIVITIES COMPLEX

Or Call x4343

UAB—WE MAKE IT HAPPEN!

UAB
University Activities Board
1118 12th St. Stevens Point, WI 54481

Before you make a long distance commitment, make sure you know what you're getting into.

If Fletcher Christian and Captain Bligh had known what being stuck in the same boat would mean, chances are neither would have set foot aboard.

And if you're stuck in the same boat with a long distance company that doesn't give you all the services you need, it's easy to harbor mutinous thoughts.

But when you pick AT&T as your long distance company, you know you're in for smooth sailing.

You'll get trouble-free, reliable service. Immediate connections—even during the busiest hours. Guaranteed 60% and 40% discounts off our Day Rate on state-to-state calls. And operators to assist you with immediate credit for wrong numbers and collect calling.

So when you're asked to choose a long distance company, sign aboard with AT&T. With AT&T Long Distance Service, you'll never be left stranded. **Reach out and touch someone.®**

AT&T
The right choice.

FEATURES

Time to brush-up your dental habits

R. Lionel Krupnow

by R. Lionel Krupnow
Feature Editor

Dental health is more than just a pretty smile, says the Central Wisconsin Dental Hygienists' Association. That is the message dental hygienists want heard loud and clear during National Dental Hygiene Week, September 15-21.

The purpose of the week, according to Denise Brennecke, NDHW chairperson of the Central Wisconsin Dental Hygienists' Association, is to focus greater public attention on the importance of preventive dental health care as well as the role of the dental hygienist in providing that care.

"Americans today invest time, energy, and money striving for total health," says Brennecke. "What many don't seem to realize is that they will not achieve total health without taking care of their dental health. To many, dental care just means having an attractive smile."

Brennecke wants Americans to realize that teeth, like the heart and lungs, are complex organs, their main function being mastication (chewing). In addition, teeth help in speaking clearly.

The CWDHA suggests the following steps for taking care of your teeth:

- * Brush and floss thoroughly at least once a day; more often if your dental hygienist recommends it

- * Eat well-balanced meals and limit snacks

- * Use fluoride toothpaste and mouth rinse

- * Visit your dental hygienist and dentist regularly

Further, CWDHA notes that gums are susceptible to disease and healthy gums are important

for healthy teeth. In fact, periodontal (gum) disease is prevalent among adults. Periodontal disease is the major cause of tooth loss in adults.

However, gum disease can be prevented. In addition to the previously mentioned measures to prevent periodontal disease the CWDHA recommends you check for the following signs:

- * Change in the way teeth fit together when biting

Dental hygienists also want you to know that all types of sugar promote tooth decay. It is a misconception that only white and brown refined sugar, or sucrose, is the only sugar harmful to your teeth. Fructose (fruit sugar), glucose, lactose (milk sugar) and maltose (grain sugar) can also promote tooth decay.

"The sugar in foods mixes with plaque. This combination creates an acid that attacks tooth enamel and causes decay," says Brennecke.

It would be difficult to eliminate all foods containing sugar from your diet, since the nutrients found in these foods are essential to your health.

"The object is to eat less retentive, or sticky, sugars less frequently and not throughout the day," adds Brennecke.

"Learn to use foods that contain sugar wisely."

To help you do that, the CWDHA offers the following low-sugar recipe:

Fruity Yogurt Shake
 1/2 cup fresh fruit
 3/4 cup plain yogurt
 1 1/2 tsp. honey (if needed)

- * Bleeding gums when brushing
- * Red, swollen and tender gums
- * Loose or separating permanent teeth
- * Change in the way dentures or partials fit
- * Bad breath

Puree fruit in blender. Add yogurt and honey to pureed fruit and blend again. Makes one large shake.

Remember, the dental hygienist is there to help you. Next time you have your teeth cleaned, don't let the dental hygienist do all the talking. Take part in your total health and ask those questions you want answered.

The following are questions which dental hygienists commonly encounter:

Q. How often should I replace my toothbrush?

A. A worn-out toothbrush will not clean your teeth properly. Replace your brush every three to four months.

Q. What type of toothbrush should I use?

A. Generally, a brush with a soft, rounded end or polished bristles should be used. Hard bristles can injure gums. Children need smaller bristles than those designed for adults.

Q. What type of toothpaste should I use?

A. Generally, a brush with a soft, rounded end or polished bristles should be used. Hard bristles can injure gums. Children need smaller bristles than those designed for adults.

Cont. p. 9

Alcohol education reaches many students

by Linda Butkus
Staff reporter

UWSP is the only institution in the UW System with a full-time position for an alcohol education specialist, and a state committee urges all other state schools to establish similar posts. The recommendation is included in the final report of a UW System Advisory Committee on Alcohol Education that was released in Madison recently.

Stuart Whipple, the alcohol educator at UWSP, and Alan Kesner, outgoing president of UWSP's Student Government, were members of the committee that recently completed its work.

The group's position statement focuses on the need for educational and supportive services on every campus. "Alcohol is the number one personal-emotional problem on campus," said Whipple. The group's position statement reads, in part: "The abuse of alcohol on the campuses of the university system is a matter of significant concern because it interferes with the education of students and the job performance of faculty and staff."

The report goes on to recommend that the State Administrative Code regarding alcohol use be changed. The revised code would allow decisions and regulations to be made on each campus and would permit personnel at that place to take disciplinary action against those who violate institutional rules or state statutes.

The need for alcohol education, early intervention, referral and treatment services is emphasized, including program development and research. "The developmental program encourages people to grow, and it educates them," said Whipple.

Furthermore, on-campus help includes: individual and group counseling, Alcoholics Anonymous, and Day Treatment or Inpatient Treatment, said Whipple. "We treat most (95 percent) addictions here on campus," he added.

Besides urging that all schools have full-time alcohol educators, the committee requested that employee assistance programs be established on all campuses, a service operation which has been in existence at UWSP for several years.

Each institution is encouraged to endorse and strengthen current guidelines for alcohol beverage marketing, and to develop policies regarding advertising and the alcohol industry's representation on campuses. Another suggestion is the implementation of information sharing among the state universities and UW System sponsorship of an annual workshop for students, faculty, staff and administrators.

A final recommendation to the UW System Board of Regents deals with the need for additional funding and resources to finance alcohol education and employee assistance efforts on campuses. "If the expectations of the state and the intentions of

the institutions are to be realized, designated resources must be made available. Otherwise, 'paper programs,' such as those that presently exist on some campuses, will continue."

Whipple said the recommendations they encourage local responsibility and local decisions about how to deal with the problems of alcohol use and abuse. "The community should take responsibility for the problem; it's the most effective treatment," he said.

There are myths on each campus about that institution having the heaviest alcohol consumption, Whipple said. But he contends it is a statewide problem with no one campus being worse than another. "There is a relatively large minority of people who are at a high risk for developing addictions to alcohol. They may come from alcoholic families or just drink excessively," he said.

Much has already been done at UWSP under Whipple's leadership. When he came to the

university five years ago, only two or three people had sought help for drinking problems that year. Now about 300 students per year seek this type of assistance through the UWSP Counseling and Human Development Center. "We know that there's more out there," said Whipple.

Resident assistants and directors of university residence halls are trained to deal with overdose problems and by next year six halls will have Student Reac-

Cont. p. 8

Record Exchange reviewed

by Debbie Kellom
Staff Reporter

What is a good record store?

If I asked fifty people that question, I'd probably get fifty different answers. How about a place with a broad selection of records at reasonable prices, or a store where you find someone working who loves music and loves talking about what's happening in music today? It could be a place that will help you find an album or tape you've been looking for, but haven't been able to locate. How about a store featuring all of these things?

The Record Exchange is a new store in downtown Stevens Point, located at 1313 Second Street, on the Square. The Exchange deals in new and used records, and has a broader se-

lection of music types than many other record stores, including an independent (small label) and import section that is up-to-date and frequently changing.

Why open another record store when there are already two others in Point? The Record Exchange has records that the other places in town don't have. Besides the imports and independents, you can find more than the latest releases of a particular artist.

When you hear the term "used record store" you might wonder if used records are O.K. Exchange manager Don Wojahn said, "There's nothing wrong with used records; most people take good care of their records. You have to realize that a new

record is considered used after just one play. A used record should sound like any other record in your collection."

Not all of the records in the store are used. Most of the used records are bought or traded from people who come in the store. Don explained, "We buy

Cont. p. 7

Ignorance, idleness and vice may be sometimes the only ingredient for qualifying a legislator.

Jonathan Swift:
Gulliver's Travels

PROFILES

Behm adds rhythm to Writing Lab

by Crystal Gustafson
Staff reporter

"Stars scar the belly of the night. The bloated moon spills through the trees." These are a couple of lines from Richard Behm's book of poetry titled "When the Wood Begins to Move." Since Aug. 19, Richard Behm has served as the Director of the Academic Achievement Center. That includes the Writing Lab, the Reading Lab, the Professional Resource Center for Education and the Study Skills Lab.

Physically, Behm is a man of average height and athletic build. He has a thick reddish-brown beard and lots of thick brown hair. When he smiles, his face wrinkles up and his eyes sparkle. He is very witty, and he loves to play with words. The staff at the Writing Lab confided that they (the people involved with the Writing Lab) don't talk about some topics to avoid the trail of puns by Behm certain to follow.

Encouraging writing is very important to Behm. Much of our talk was devoted to him talking about trying to motivate students and to the problems that face potential writers. I talked to several of his old students who absolutely raved about his concern for their individual writ-

ing problems. Besides learning the craft of writing, Behm believes writers need to learn to take risks. He talked about the imaginary creature that sits on every potential writer's shoulder and discourages them.

Poet Rich Behm

Being a writer himself, he is aware of the "poetic angst" (his phrase) a writer deals with when the writing isn't going well. As a young writer, he was hesitant to show his writing to anyone. He wrote mainly for himself, showing his work only to a few close friends. He laughs as he talks about a controversial paper written in college. It was titled, "How to End the Vietnam War." As an ROTC student, this paper went over well with his professor. He started writing poetry by imitating the style of the poet he was currently reading. Some of his favorite writers include: Yeats, Shelley, Galway

Kinnel, Byron and Shakespeare.

Besides poetry and other writing, Behm is intensely interested in educational issues. He's served on many faculty committees and he speaks enthusiastically about the programs offered here at UWSP. He is visibly proud of the writing standards set for potential teachers here at the university.

After I interviewed Behm, I spoke with some of his colleagues. Steve Odden, department chair of English, said that as a faculty member Behm was very hardworking and effective. Behm also, according to Odden, gives freely of his time to students.

The students I talked to echoed that thought. Mike Daska, who had Behm for English 060, said he wished he could have Behm for 101 and 102. DyAnne Korda, a student of Behm's contemporary poetry class, said the informal classroom atmosphere led to "more discovery on the part of the student." She also said she enjoyed learning from a published poet, and that Behm could provide "personal insights—instead of just a book."

Susan Casper, Director of the Writing Lab, is a former Behm

Cont. p. 9

Records, cont.

records that other people want. There are certain records we don't need, either because they don't sell well or because we have enough copies of that record already."

Don's enthusiasm for music was catching. I asked him to tell me a bit about what's new and changing in music styles today. Don told me, "There's a lot happening — it's great. There are more bands today than there have ever been. It's not like the '60s when each style of music slowly evolved into the next big thing. Now it's all happening at once and many styles are joining together to form even more new sounds; psychedelia and rockabilly, for example. I think the biggest reason for so many bands is the success of the independent labels. I don't mean

that these labels are making a lot of money — they're not — but they're doing a great job of helping bands put out records."

Don has been interested in bands for a long time, and said he tries to see bands he likes as often as he can. "My favorite musical era is definitely the '60s; especially '65 to '68."

I have a farfisa organ I try to play, but I'm not very good, and I hope to take guitar lessons soon."

I was pleased to find a record store in Stevens Point that has so much for music lovers of all tastes to choose from. I was impressed with the selection, and feel the Exchange is a much needed addition to the Stevens Point music scene. I urge you to visit Don at the Record Exchange, 1313 Second Street, on the Square.

Reviews

Seals tunes in Point

by Christopher Dorsey
Pointer Editor

It seems everyone has a favorite taste in music. The trick, in my opinion, is to match the right music with your mood: A little country for those mellow moments, perhaps some Bach after a Bock, a sip of classic: before

The music was good, but the entertainment was better.

Seals went straight to the hearts of listeners as he shared his experiences growing up in a Texas oil town. Many of his songs were inspired by his early life as a Texan. At the same time, his spectators could relate

Photo by J. Luedtke-Horizon

His rhythm was smooth and his feeling clear.

dinner, some punk, well... I kept an open mind and tuned ear as I shuffled in to a full, but not stuffed Encore room to experience the music of Dan Seals. I'm not really country, but the Seals concert certainly was cool.

to the message of his personal song writing. He literally struck the universal note giving the listener the feeling of living his songs, instead of merely hearing them. Seals has the special ability to take common themes of love and friendship and give them a fresh appeal.

On a lighter side, God may not be a cowboy, but Dan Seals is — right down to his leather boots. He mixed his country well to give a sensual potpourri of images, feelings and sounds. He's got good timing, indeed.

Charismatic. That's Dan Seals. He's a big man with a disarming smile and soothing voice — the kind that melts your troubles. He knows when to lift a crowd with his smile, while at the same time, he relays a message.

Along with his relaxed stage presence, Seals used his quick and subtle charm to smooth the rough edges of his performance. An out-of-tune guitar simply gave Seals a chance to share his sense of humor or talk with the audience. He was neither awkward nor deliberate. It was good to see England Dan in Point.

Weekly Events

at

Mr. Lucky's

THE KING OF CLUBS

HAPPY HOUR
EVERY DAY 4:00 TO 7:00
IN MR. Z'S DOWNSTAIRS

- MON. 8:00 to 10:00 25¢ Tappers For Everyone
Ladies Night 7:00 to 10:00
Men's Volleyball League
 - TUES. Beat The Clock 7:00 to 10:00
\$2.25 Pitchers All Night
Mixed Volleyball League
 - WED. Mens Night 7:00 to 10:00
Happy Hour 7:00 to 10:00. All the beer you care to drink only \$3.00
Womens Volleyball League
 - THURS. Rugby Happy Hour 7:00 to 10:00
All the Bud you care to drink only \$3.00
 - FRI. Ski Club Happy Hour 7:00 to 10:00
All the beer you care to drink only \$3.00
- TGIF SPECIALS Different Drink
Every Hour Till Midnight

Michele's
Restaurant
& Lounge

THURSDAY NITE
Imports \$1.25
8:00 To Close

PMS: It's not a matter of a little discomfort

by Jean Doty
Special to the Pointer
Premenstrual Syndrome (PMS) or Premenstrual Tension (PMT) is a temporary condition which occurs in 30 percent to 90 percent of women. Approximately two to 10 days before menstruation, the unpleasant symptoms begin. They subside with the start of menstrual flow. Symptoms vary from slight to severe. The most common are:

- headaches
- abdominal bloating
- breast swelling and tenderness
- weight gain
- anxiety
- fatigue and
- nervous tension.

Less commonly, patients complain of:

- depression
- crying spells
- clumsiness
- irritability
- quick mood changes
- appetite changes
- acne and
- sleep disorders.

In severe cases, some women describe changes in sex drive (increases and decreases), excessive thirst and appetite, an increased tendency to experience hives, asthma and epilepsy, an inability to concentrate, increased forgetfulness and impaired judgment.

Severity of PMS symptoms have and will continue to be an

area of heated discussion among physicians and lawyers. The conflict lies over whether there is a connection between "irrational behavior" and menstruation. Women, in court cases in the United States and England, have used PMS as a legal de-

fense when accused of serious violent crimes.

In London, a 29-year-old woman with a long previous record was granted probation after threatening a police officer with a knife. Her lawyer claimed PMS turned her into a "raging

animal" each month.

Another English woman, 27 years old, was conditionally discharged from jail after killing her boyfriend with an auto. She claimed to have been experiencing an "extremely aggravated form of premenstrual physical condition."

A New York mother, aged 24, was defended by a lawyer who claimed "diminished responsibility" because of PMS. She was accused of beating her 4-year-old child.

Until recently, physicians have met with women's premenstrual complaints with very little sympathy. Diuretics, to decrease water retention, and tranquilizers, to relax and reduce tension and depression, were prescribed when the "whining" became too bad.

Research has been both startling and disheartening due to flaws in research methods. Investigators use questionnaires that reflect questions which refer to past experiences. Patients must recall much information. This is not nearly as accurate as daily record-keeping. Other facts which give questionable results include the following:

- body temperature to time ovulation is possibly inaccurate
- women with irregular menstrual cycles are often excluded from studies
- results that are unfavorable are never published (e.g., if a

certain drug is being tested and is shown to be ineffective, the outcome of tests may never be made public).

What causes PMS? The most common belief in past years has been that excess estrogen and progesterone deficiency during the luteal phase of the menstrual cycle will cause PMS. Doses of progesterone in varying quantities have been prescribed to remedy the situation. Vitamin B6 has also been prescribed to lessen depression. While these vitamins seem to help some patients, there is no conclusive evidence that a vitamin deficiency does indeed exist in PMS victims.

When discussing the weight gain that some women experience, it is found that excessive carbohydrates and salt intake may cause a slight increase in weight. Diuretics have been used with varying levels of success. Since no proof has been cited, many researchers claim weight gain symptoms are related to redistribution of fluid rather than retention.

If a woman feels she has several of the symptoms of PMS, a careful evaluation is in order. Because there are so many varying degrees of symptoms and because research has been so inconclusive, it is imperative that a diagnosed PMS patient should

Cont. p. 14

SGA workshop on 21st

Just a reminder. The Treasurer's Workshop this year will be held on Saturday, September 21, in room 116 COPS from 9:00 to 3:00. It is required that all organization treasurers attend; any other officers are welcome, too. This workshop will be very valuable in helping you to become an effective treasurer.

Also, any non-annually funded organization that wishes to attend the Fall Campus Leadership Workshop at Camp Telaki on Sept. 13-15 should contact Doug Omernik. SGA can fund two representatives.

All annually funded organizations are already budgeted for two representatives. You can

get more info about this exciting workshop by stopping down to the Campus activities office, which is in the lower level of the University Center. See you there!

Doug Omernik's Office Hours: M - 11-3; T - 3-4:30; W - 11-3; R - 5-7; F - 11-12. (more office hours by appointment).

Scott Klein's Office Hours: M - 11:30-1; T - 9-11, 1-4; W - 11:30-1; R - 9-11; F - 9-12 appointment only.

One last note: for those organizations that are annually funded, budget revision forms are now available at the SGA office. They are due September 20, 1985. See Scott or Doug for more details.

Alcohol, cont.

tion Teams. Members of these teams are trained to handle emergencies such as overdoses and suicide attempts, as well as recognizing patterns or problems such as eating disorders. They also coordinate educational programs in halls.

In addition to ongoing projects in residence halls, Whipple's office sponsors campus-wide pre-

sentations, a recovery group for strongly habituated and addicted users, and a support group for people with alcohol problems

in their families. Student organizations at UWSP also sponsor alcohol awareness programs, including a full week of educational activities held every spring.

The Lifestyle Assistants Of UWSP Health Services offer Wellness Programs In

Lifestyle Assistants

Aerobic Exercise

6:30-7:30 a.m. T & Th Berg Gym Sept. 16th
6-7 p.m. M thru Th Annex

Stop Smoking Clinics

Next Four Mondays Sept. 23-20-Oct. 7-14
4-5 p.m. South TV Lounge of Upper U.C.

-Stress Management

-Nutrition

-Weight Loss

-Men's and women's health issues

-Relationships

-Creative relaxation of massage

-The Fit Stop

-Individual Health Assessments

The Lifestyle Assistants offer you an opportunity to find out about personal wellness. They are available to present group programs and individual health sessions

Call them at Health Hotline 346-4313 and schedule a wellness program for your group or an individual counseling session or stop by the LA Office (on the second floor of Delzell Hall)-9 a.m.-4 p.m. Monday thru Friday.

Hardie's

TWO CHICKEN FILLET SANDWICHES

only \$2.89 plus tax

Offer good thru September 30, 1985.

Please present this coupon before ordering. One coupon per customer per visit please. Offer 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 Hardie's restaurants.

For whom the class tolls

by Brian McCombe
Staff reporter

My friends know the personal commitment that I've made to the educational system. Because of this, I am often asked for advice about classes, teachers, financial aid, etc. I don't want to brag, but I've straightened out many otherwise bleak semesters. Realizing that some of you may be experiencing difficulties that many of my friends have had, the conversation recounted below is intended as a piece of academic advising. It happened only yesterday in fact.

"Brian," a friend of mine began, "what am I going to do about my class?"

"We were sitting in the University Center trying to read amid the many distractions.

"Which class are you talking about, Hector?" I asked him. (Name changed for the standard reason.)

"My business class," Hector

said. He had a very worried look on his face. "This jerk teacher wants us to do two papers plus a mid-term and a final. And the final's comprehensive."

"Pretty rough," I told him. "A 300-level course?"

"Uh-huh."

"You know how some of those teachers get in those 300-level courses," I said, trying to console him. "Start expecting you to actually do something."

"But it wasn't in the course description," Hector wailed. He put his face into his hands. Technically he was right.

"Is it a required course?" Hector shook his head no.

"But it's three weeks into the semester and no way are you going to get into another course," I told him. I didn't want to be cruel, but he had to face up to it. "Plus you need the 300-level credit. Right?"

Hector managed a nod. I'd run into this same problem with doz-

ens of other people. I knew two ways out of it, but both were what my Mom used to call strong medicine. I decided to try the easier of the two.

"Okay, Hector," I said in my sternest voice. "Here goes. First of all, you'll have to go to every class and . . ."

He started to cry. "Every class, Hector! Do you hear me? You'll have to go to class so that you can brown-nose the teacher."

"But I can't, I can't," Hector said excitedly, pulling his face out of his hands. "I can't go to class and study and write papers and . . ."

"Of course you can't study," I interrupted. "That's why you'll have to brown-nose."

"But . . ."

"You'll get the hang of it. Don't rush into it or anything. Every class ask two or three questions—the stupider the better. That way your teacher will

get to know you right away."

"But . . . the tests?" he asked.

"Two weeks before the mid-term, start going to your teacher's office. Everyday. Keep telling him how worried you are about the test. After three or four days, he'll start telling you what sections to read and what terms to know. You'll have to do a little something, but not much."

Hector started drying his eyes with the back of his hands. Things were starting to look better.

"And the two papers?"

"You'll have to buy them," I told him. "Ask around—it won't cost too much."

Hector nodded. He took it pretty good.

"No other choices?" he asked me wistfully.

I started singing, just like on the commercials . . .

Cont. p. 14

Behm, cont.

student. Four and a half years ago Casper walked into the Writing Lab for help with her poetry. She was directed to Behm who assisted in the Writing Lab. Susan commented that Behm was and is a great help to her. "He is one of the most complete people I know. He does so many things so well."

Behm's list of accomplishments are long and varied. He has published several books of poetry and more than 250 of his poems have appeared in literary magazines across the country. He founded and edits a literary magazine called "Song," which specializes in formal poetry. He's had many articles and essays published in such magazines as *Field and Stream*, *Sports Illustrated* and *Faculty Forum*, to name only a few. He has published several books of poetry and this year he was one of three writers who received a Wisconsin Arts Board Fellowship.

Behm still teaches and assists students at the Writing Lab. He's currently working on starting a literary magazine called "The Northern Review." While the financial details still need to be worked out, we can expect to hear more about that project soon.

Behm is married for the second time, and he has a 9-year-old daughter by his first marriage. He says his daughter is at a difficult age, "somewhere between Cabbage Patch Kids and Madonna." He also enjoys fishing and hiking.

On Sept. 23 at 8:15, he will be doing a reading from a manuscript completed on his sabbatical last semester. The reading will be held in the Communication Room of the UC. The title is "Belief in Alchemy," which focuses on how arts transform experience.

Behm claims he is still shy to see his name in print. Many of the honors and awards he has received I heard about from other people. I found him to be very real, warm and articulate. It is easy to see why his colleagues and students are so eager to talk about him. And better yet, they're eager to say good things about him.

Dental, cont.

should I use?

A. Use a fluoride toothpaste. The fluoride in the toothpaste unites with the tooth enamel making it more resistant to decay.

Q. Is it necessary to rinse after brushing and flossing?

A. You can rinse your mouth with plain water every time you rinse and floss. A fluoride rinse can also be used after brushing. But rinsing is not a substitute for brushing and flossing.

Q. What are the basic rules for good dental health?

A. Clean your teeth thoroughly with a brush and floss at least once a day; or more often if your dental hygienist recommends it. Eat well-balanced meals and limit snacks. Use fluoride toothpaste and mouth rinse. Visit your hygienist and dentist regularly; and be kind to your hygienist.

SCARLET'S

invites you to join in on the Park Ridge Block Party. Cash in on the savings. Save up to 20% on many new fall arrivals. Summer merchandise drastically reduced.

Scarlets

350 Park Ridge

M-Th. 10-7/Fri. 10-8/Sat. 10-5/Sun. Closed

CAMPUS BOWLERS

PUT SOME SPICE IN YOUR LIFE

Enter a team in one of our Fun-Filled campus leagues Now.

- * 3 to a team, all teams handicapped
- * Your choice of days—
Mon., Or Thurs. at 4:30, Tues. 9:00
- * Trophies & Special Awards
- * Information and sign-up sheet at the

Intramural Office
346-4441

1st Semester Tournament & Mini Course Schedule

Sept. 3, 10, 17, 24, Oct. 1 Kayak Mini Course Series
Sept. 14 Sailing & Sailboard Mini Course
Sept. 16 Fall Fishing Contest Starts
Sept. 26 ACUI Mens Single Pool
Oct. 2 ACUI Mens Doubles Ping Pong

Oct. 3 ACUI Mens Single Ping Pong
Oct. 12 Canoe Race—Plover R.
Oct. 16 ACUI Football Singles (open)
Oct. 17 ACUI Doubles Football (open)
Oct. 22 301 Singles Darts
Nov. 5 ACUI-1 Womens Ping Pong Singles 6:30

Nov. 5 ACUI-1 Womens Ping Pong Doubles 6:30
Nov. 12 ACUI Backgammon 6:30
Nov. 16 X-country Ski Tune-up Course 6:30
Nov. 29 Fall Fishing Contest ends
Dec. 3 Downhill ski tune-up mini course 6:30

We offer a large variety of equipment at a very affordable price.

YOU MUST CHECK US OUT!

Complete Line Of Camping Equipment

Bicycles
Canoes
Boats
Sailboards
Volleyball Nets

Kayaks
Sailboats
Car Racks
etc.
Games Room

ACUI

Men's Singles Pool Tourney

Thurs., Sept. 12

Sign Up At:

346-3848

PROGRAMMING FOR YOUR ENJOYMENT
LOCATED IN THE LOWER LEVEL OF THE UNIVERSITY CENTER

ALDO'S ITALIAN RESTAURANT 341-9494

DELIVERY DAILY

PIZZA "Our Specialty"

	Sm	Med	Lrg
CHEESE	10"	12"	14"
Plus Sausage	5.60	6.30	7.00
Plus Beef	5.60	6.30	7.00
Plus Mushroom	5.60	6.30	7.00
Plus Pepperoni	5.60	6.30	7.00
Plus Canadian Bacon	5.60	6.30	7.00
Plus Olives	5.60	6.30	7.00
Plus Shrimp	5.60	6.30	7.00
Plus Tuna	5.60	6.30	7.00
Plus Anchovies	5.60	6.30	7.00

ALDO'S SPECIAL
Cheese, Sausage & Mushroom 6.30 7.20 8.10

ALDO'S DELUXE
Cheese, Sausage, Mushroom, Onion & Green Pepper ... 7.10 8.20 9.30
Extra Topping70 .90 1.10
Extra Cheese40 .50 .60
Green Pepper or Onion40 .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 - Salad, 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

	Vla Carte	Plr.
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	6.75	8.75
12 Piece	8.75	10.75
16 Piece	10.75	12.75
20 Piece	12.75	14.75

	Just Fish	French Fries, Rolls, Cole Slaw
FISH		
9 Piece	7.25	9.25
12 Piece	9.25	11.25
15 Piece	11.25	13.25
18 Piece	13.25	15.25

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 - Salad and Italian Bread

SALADS

LETTUCE SALADS	.80
ALDO'S SALAD	3.50

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

Above served with - Choice of Dressing and Italian Bread

ALA CARTE

French Fries	.80
Onion Rings	1.00
Cheese Curds	1.30
Mushrooms	1.30
Garlic Bread	1.00
Nacho's & Cheese	1.75
Chicken Drumsticks	1.80

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

2300 Strongs Ave. **COUPON** 341-9494

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 9-28-85

2300 Strongs Ave. **COUPON** 341-9494

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 9-28-85

Welcome Back Dance

Thursday, Sept. 12, -Debot Center rm. 103

8:00 p.m. to 12:00 a.m.

featuring

"JTR" Rapids Disc Jockey

*Incredible Sound System
Fantastic Light Show*

Sponsored By WSSA

Admission Only \$1.50 Cash Bar Available

Kent Walstrom

SPORTS

Pointers beat the heat, blast St. Thomas 34;17

by Kent Walstrom
Sports Editor

The Pointers turned a potentially exciting football game into a one-team affair en route to beating St. Thomas 34-17 here Saturday afternoon.

"We played with a lot of pride, from the standpoint of being able to shut out the heat (85 degrees and humid) and go after our opponent," said coach D.J. LeRoy. "They (the players) know how it is to win now, and I think they're starting to realize how important it is to be a well-conditioned team."

The Pointers, after returning the opening kickoff to the 22 yard line, began their offensive barrage immediately.

Fourth year quarterback Dave Geissler sent fullback Mike Rueteman into the line twice to establish the running game, then quickly hooked up with end Guy Otte for a 25 yard completion that brought the Pointers to the St. Thomas 38 yard line.

Three straight running plays netted nine yards, and the Pointers faced their first fourth down play of the season.

With the ball resting on the 29 yard line, Geissler ran a successful quarterback sneak to give the Pointers a first down.

Geissler then threw a 23 yard strike to Otte, and a play later scampered into the end zone for a touchdown. Place-kicker Kim Drake added the extra point to make it 7-0.

"Offensively, we did a very good job of coming out and moving the football, and we put some points on the board," said

brought the ensuing kickoff to the 28, and the Pointer offense again took control quickly.

On the first play from scrimmage, halfback Mike Christman bolted around the left end and rambled 44 yards to the Tommies' 28 yard line. The defense stiffened, and Drake nailed a 43 yard field goal to extend the

defense, the Tommies were forced to punt again, and the Pointer offense produced another field goal, this one a 20 yard chip-shot by Drake that pushed the score to 20-3 and closed out the first half.

The rest at halftime provided a return of strength for both defensive teams, but the Pointer offense reasserted itself near the end of the third period and rolled to another touchdown and a runaway 27-3 lead.

With the outcome no longer in dispute, the Tommies broke for a touchdown early in the fourth quarter.

Moments later, Greg Dantoin, a freshman defensive back cast into a starting role, snared his second interception of the game, setting up a fourth Pointer touchdown for a 34-10 spread.

A late defensive lapse by the Pointers enabled the Tommies to score a game-ending touchdown and close the score at 34-17.

"The defense was a pleasant surprise," remarked LeRoy in a post-game interview. "We haven't been able to get all our starters playing together, but the defense played as a team. Of course, there are some areas that we can improve on, and we will."

The Pointer offensive unit totaled 468 yards, including 225 yards rushing, and LeRoy feels an equal showing will be necessary this Saturday when they face Augustana, a scholarship and Div. II school which also features a powerful offensive unit.

TEAM STATISTICS

	Pointers	Tommies
First downs	22	15
Rushes-yards	1547-225	35-31
Passing yards	243	261
Total yards	468	342
Passes-completions	28-14	29-14
Punts-average	4-42.0	5-36.8
Penalties-yards	5-40	1-9

INDIVIDUAL STATISTICS

RUSHING (Pointers) Mike Christman 8-97, Kevin Knuese 10-65, Mike Rueteman 13-58, Tim Van Egeren 5-15, Rob Hayden 1-3, Dan Dantoin 5-8, Dave Geissler 7-3.
(Tommies) Rob Halva 9-46, Dave Steveken 4-28, Lighthouse Moen 5-22, Bill Hobbell 5-11, Dan Gray 4-11, Troy Dandurand 2-1, T.L. Lindahl 1-12.
PASSING (Pointers) Dave Geissler 27-14-243-2, Dan Dantoin 1-0-0-0.
(Tommies) Dan Gray 20-9-183-2, T.R. Lloyd 5-25.
RECEIVING (Pointers) Guy Otte 4-92, Mike Christman 3-63, Mike Rueteman 1-4, Kurt Geissler 1-12, Steve Twet 3-25, Jim Prince 1-31, Jim Lindholm 1-16.
(Tommies) Sam Meade 3-38, Rich Barnes 3-46, Brad Behn 1-41, Lighthouse Moen 1-3, Dave Steveken 1-4, Rob Halva 1-7, Neal Guggemos 1-7, Troy Dandurand 2-94, Eric Brand 1-10.

Photo by Pete Schanock

The Pointer offense dominated the game.

LeRoy. St. Thomas stormed back to cut the lead to 7-3 with a 35 yard field goal from kicker Jim Pape and set the stage for an offensive showdown, but the Pointers dominated play throughout the rest of the first half. Return man Jeff Hayden

After a St. Thomas punt to start the second quarter, the Pointers drove 72 yards in seven plays, with Christman bucking the final three yards for a touchdown. Drake toed the PAT to widen the margin to 17-3. With the Pointers playing solid

Spikers begin bid for conference championship

by Scott Huelskamp
Staff Reporter

Four returning WSUC all-conference players head a team that could be better than last year's 17-0 squad. All conference selections Karla Miller, Ruth Donner, Carol Larson, and Dawn Hayes form the central core determined to capture the title that escaped them last season — the conference championship.

"We were ranked No. 1 going into the conference tournament, but we lost a few games and ended up third. This year these girls are determined to win," said head coach Nancy Schoen. "Their attitude is just contagious to the other girls on the team."

Last year's starting lineup of Miller, Hayes, Donner, Larson, Mary Miller and Chris Scheu remains intact. The Pointer Spikers were ranked as high as fifth last season in a national poll and were one of the final 16 teams in the national tournament.

"All six girls have played together for at least three years, and they know each other's moves and where they are going. They play very well together," remarked Schoen.

"This year's team is further developed, skill wise, than in any of my past eight years as

coach. They are all talented and exciting to watch."

The Pointers traveled to Green Bay Saturday and put on

The 1985 Pointers return power and potential.

a volleyball show of superiority. The Pointers wasted no time in demolishing Green Bay in the opening game, 15-0. Games two

and three were swept by the Pointers 15-10 and 15-9. "Green Bay's program is only in their second year and they

Schoen. "I've coached these girls for three or four years, and with their volleyball experience we can run offensive plays our first game that most teams don't get to all year."
Karla Miller, a 1984 All-Conference selection, led the Pointers with five service aces off 17 possible attempts. Overall, the Pointers' serving percentage was a blistering 98 percent.
The front line spikers were just as dominating. Ruth Donner converted nine spike attempts into five spike kills for a 44 percent ratio, extremely high for a spiker. A spike kill is credited as a nonreturnable spike that hits the floor. Karla Miller slammed nine kills from 16 attempts.
"Our spiking ability is definitely one of our stronger areas," claimed Schoen.
The Pointers will face a strong test this weekend at the Milwaukee Invitational. "All the schools there will be Division I and II scholarship schools, some very stiff competition," Schoen concluded.

Harriers impressive

by Kent Walstrom
Sports Editor

It may be early in the season, but second year coach Len Hill's plans for a cross-country championship team are starting to take shape.

The Lady Pointers claimed three of the top four places and dominated the field at the Titan Invitational in Oshkosh last weekend.

"I'm pretty well pleased with the times of our top five runners, especially considering the heat," said an elated Hill.

"Sheila Ricklefs took the race

from the gun and never looked back."

Ricklefs, a premiere distance runner for the Pointer track team last spring, entered her first cross-country race of the season and finished the three mile course nearly a minute ahead of the field while posting a 19:05 clocking.

Andrea Burrceau nailed down second place for the Pointers with a time of 20:04, while the debut performance of freshman Cheryl Cynor proved for an impressive 20:06 timing for a

Cont. p. 12

Football, cont.

teresting to see how our team plays."

"They (Augustana) have a new coach, so we don't really know what type of offense or defense they play, and that makes them a difficult team to prepare for," LeRoy concluded. I don't think we'll completely shut them down. They have a very potent offense, one that's capable of moving the ball, and all we can hope is that our offense can continue to move the ball."

Lady harriers, cont.

fourth place finish.

"Cheryl ran an aggressive and gutsy race from start to finish," Hill added. She's a freshman coming from a class C school, and she just gave us a tremendous effort."

"Kay Wallander (9th place, 21:33) had an excellent race, too. She may have went out a little bit conservatively, but it was hot, and she made a smart move on her part to do that. During the last mile she passed at least four runners, and if we had kept score in the meet her finish would have been a critical factor."

Stevens Point, like Oshkosh and Whitewater, ran full squads but kept some veterans out of the lineup to give freshmen some experience for upcoming races.

"We're well over a week ahead of last year, as far as our conditioning, so I'm real pleased about that," Hill continued.

"Some of the girls are getting anxious to do some speed workouts, but it's still too early in the season for that. Somehow we have to fill some time here, kind of hold them back so they don't peak too early in the season."

The Pointers are scheduled to host an invitational here this Saturday at the Stevens Point Country Club, and Hill is looking forward to the competition.

"This coming weekend should be a good meet. We'll have a good number of schools there, and we're going to run a 5K (kilometer) race for the women while the men run an 8K race," Hill noted, obvious enthusiasm rising in his voice.

"We're going to declare a women's championship team, a men's championship team, and then we'll combine scores for a coed champion, to try and promote unity between the men's and women's teams."

"We've also modified the course so that the men and women start and finish near the same place, which makes it a lot nicer for the spectators," Hill concluded.

Calendar

Thursday, Sept. 12

Women's Tennis at Eau Claire—3 p.m.

Friday, Sept. 13

Volleyball at Milwaukee Invite—5 p.m.

Field Hockey at Bimidji Invite—9 p.m.

Golf (H) Point Open (SPCC)

Saturday, Sept. 14

Men's Cross Country (H) Point Invite—10:15 a.m.

Women's Cross Country (H) Point Invite—10:30 a.m.

Pointer Football at Augustana—1:30 p.m.

Volleyball at Milwaukee Invite—9 a.m.

Nass' netters ailing but hopeful

by Kent Walstrom
Sports Editor

The UWSP women's tennis team suffered a 6-3 defeat to UW-Stout in their first match of the 1985 season.

Plagued by a rash of early season injuries and other problems, the Pointers were forced to field a team that was both inexperienced and unequal to the challenge at hand.

"We've had some mishaps," said coach David Nass, addressing the injury question. "Each season you expect variables to develop that you have no control over, and that's what hit us this year. We've lost our top three players (two to injuries and one

that didn't return to school), so in our first meet with Stout we went in with a young lineup."

"On the good side, you get early exposure for the new players, and they have to learn quickly. On the down side, you can take several beatings early in the year before these players adjust," said Nass.

The only victories the Pointers could manage against Stout came from freshman Amy Standiford, who beat Tara Stabel in the No. 5 singles match, 4-6, 6-2, 6-3, and from No. 6 seed Margo Grafe, also a freshman, who defeated Chris Anderson in straight sets, 6-2, 6-1.

The duo later teamed up to

win the No. 3 doubles match over Kelly Wickman and Amy Carney, 4-6, 6-2, 6-3.

Although Nass showed disappointment over his team's overall effort, he quickly turned his attention to this Thursday's match at home against powerhouse UW-Eau Claire.

"Eau Claire and Whitewater will be the two toughest teams in the conference this year, as I see it," commented Nass. "Eau Claire was runner-up, Whitewater was the conference champion, and neither of them are any worse off for the year that's gone by. They both gained strength with their recruiting, and they have almost their

entire lineups back from last year."

UW-Stout 6 UW-Stevens Point 3

Singles

No. 1 Mary Mallow (St) def. Wendy Patch (SP) 6-0, 6-0

No. 2 Lynn Papenfuss (St) def. Lori O'Neill (SP) 6-1, 6-4

No. 3 Jean Feyen (St) def. Robin Haseley (SP) 6-4, 3-6, 6-1

No. 4 Amy Standiford (SP) def. Tara Stabel (St) 4-6, 6-2, 6-3

No. 6 Margo Grafe (SP) def. Chris Anderson (St) 5-2, 6-1

Doubles

No. 1 Malloy-Papenfuss (St) def. Patch-O'Neill (SP) 6-3, 6-3

No. 2 Feyen-Pokowski (St) def. Haseley-Onsrud (SP) 6-3, 6-4

No. 3 Standiford-Grafe (SP) def. Kelly Wickman-Amy Carney (St) 4-6, 6-1, 6-4

Harrier freshmen tested

by Scott Huelskamp
Staff Reporter

The Stevens Point cross country team traveled to the Titan Open in Oshkosh last Saturday for the season opener. The Pointer harriers were comprised of freshmen competing in their first meet.

"It was a good opportunity for the freshmen to get their feet wet," stated coach Rick Witt. "I felt we accomplished what we wanted to."

The meet was open to teams and individual runners. No team scores were tallied.

Pointer Eric Olson completed the four mile course in 22 minutes, 45 seconds, crossing the finish line in 20th place. Al Gebert and Todd Green battled the 94 degree heat and each other, finishing in 23:04 and 23:07. "It's hard to judge the ability of some

of these guys with the temperature so high. All you know is who can run in the heat and who can't," commented Witt. "We'll be able to draw a better conclusion when our runners Saturday when our whole squad competes."

Stevens Point will host the Pointer Invitational meet Saturday at the Stevens Point Country Club. A 10:30 starting time is posted.

Stevens Point Finishers

20th, Eric Olson, 22:45; 27th, Al Gebert, 23:04; 28th, Todd Green, 23:07; 35th, Bob Holzman, 23:20; 37th, Monte Shaw, 23:24; 46th, Mike Garrison, 23:50; 47th, Dave Schleiter, 23:50; 50th, Steve Allison, 24:06; 62nd, Fossam, 24:53; 63rd, Steve Wollmer, 24:59; 69th, Scott Matti, 25:39; 74th, Wayne Dupree, 25:50; 76th, Steve Apfel, 26:05.

Veteran Wendy Patch heads the list of letterwinners returning to the 1985 Pointer tennis team.

the Village

STEVENS POINT, WISCONSIN

So you haven't decided where you wanted to live, and you are walking aimlessly around campus, frustrated, wondering if you are ever going to be settled this year.

It's time for a change in your life. THE VILLAGE is just the place for you

We only have a few spaces available for the 1985-86 school year, so come over NOW!!

What you will receive

is...

- * Fully furnished, large two bedroom, two bathroom apartment
- * Your own lease.
- * Free heat and hot water.

- * Free off-street parking.
- * Swimming pool.
- * Laundry facilities on sight.
- * Cable television available.

The Village Apartments 301 Michigan Ave., Stevens Point, WI 54481 Phone: 341-2120

Coaches pick favorites in WWIAC sports

WWIAC Wire Service
Defending champion Whitewater has been chosen by conference coaches as the tennis team to beat this season, which began earlier this week.

The Warhawks, who won last year's conference meet with 51 points, have four returning singles champions. Heading that list is Lisa Bartnicki (Milwaukee), a sophomore who captured the number two singles title last fall. Other returning champions for Whitewater are Kerry Riedel (senior-Appleton), Mary Miller (junior-Menasha) and Allison Goettler (junior-Mantowoc).

If the Warhawks do have a weakness, Coach Connie O'Neill says it may be some inexperience at doubles play.

Eau Claire and La Crosse should provide the strongest challenges for Whitewater.

Coach Marilyn Skrivseth's Eau Claire team, which placed second last fall, has six letterwinners back, including Mary Jo Laszewski (senior-Roseville) and Christy Gilbertson (sophomore-Madison). Both women placed second in flight competition at last year's conference meet.

La Crosse has just three letterwinners back. But Coach Sue Fischer, whose team finished third last year, likes the Rookies' depth.

Oshkosh placed fourth last fall, but with no seniors on this year's team, Coach James Davies doesn't know what to expect of his Titans. On the other hand, Coach David Nass of Stevens Point thinks experience could enable the Pointers to improve on their sixth-place finish.

At Stout, Coach Bob Smith has just four returning letterwinners to work with.

Cross Country
Defending champion Eau Claire is the big favorite to win the WWIAC crown.

The Blugolds, who also captured the NAIA title, lost just one runner from last year's team. Of course, it was a big loss since the graduate, Katie Somers, won both the conference and NAIA individual titles.

Back for the Blugolds are sophomore Chris Goepel (Sussex), who finished second at the WWIAC meet, senior Terry Ferlic of White Bear Lake (5th), senior Brenda Bergum of Hayward (7th), senior Laura Wodyn of New Berlin (12th), junior Ju-

lie Johnson of Hinckley, MN. (13th) and senior Cherrie Smith of Sun Prairie (18th).

La Crosse and Stevens Point should also be top contenders in the conference.

Perennial power La Crosse took second at the WWIAC meet, and then placed second at the NCAA Division-III meet. Known for their strong depth, the Rookies are conference contenders year-in and year-out.

Stevens Point placed 5th at the WWIAC meet. But with seven letterwinners back, led by sophomore Chris Hoel, the Pointers figure to improve dramatically.

Oshkosh, which placed third last year, should also be in the thick of things.

Volleyball
Stevens Point, which compiled a 30-8 record last season, is the coaches' choice to capture the WWIAC title. The Pointers, coached by Nancy Schoen, have eight letterwinners back from a team that was invited to the NCAA Division III tourney.

Expected to challenge Stevens Point are defending champion La Crosse, Oshkosh and Whitewater.

Superior, with eight letterwinners back, figures to be strong. Eau Claire won just two matches, but with 10 letterwin-

ners back, hopes to improve. So does Green Bay, which won just one match and returns two letterwinners and seven freshmen.

Golfers begin with big win

by Kent Walstrom
Sports Editor

Led by freshman Joe Stadler, the UWSP men's golf team began the 1985 season impressively by winning the 36-hole Stout Open last weekend.

"We obviously started out the year on the right foot," said coach Pete Kasson, whose Pointers rolled to a 367 shot total in topping the eight team field.

The Pointers have four new faces in the varsity lineup, and the three returning lettermen are all sophomores, but inexperience did not prove to be a crucial factor.

The Pointers ended the first day of competition four strokes ahead of eventual runner-up Eau Claire, and kept the margin intact through the final two rounds Sunday for a tournament total of 784 to assure the victory. Eau Claire finished at 789, fol-

lowed by UW-Parkside, 808; UW-Stout, 816; UW-Platteville, 841; UW-River Falls, 859; St. Mary's, 864, and UW-Superior, 908.

UWSP's Stadler wound up as the tournament medalist winner with a 153 stroke total, while teammate Jamie Keller posted a 155 for second place honors. Pointers Mitch Bowers (157), Mickey Gilbert (158), and Greg Majka (163) also made significant contributions.

Kasson appeared satisfied with the opening-season scores, but showed more concern over the upcoming Pointer Open this weekend at the Stevens Point Country Club and the Ridges Country Club in Wisconsin Rapids.

"The Pointer Open will tell us a lot more," warned Kasson. "Our lineup is fairly deep this year, so obviously I expect a lot of improvement from here on."

There hasn't been a lighter, smoother tasting Premium Pilsner ... not since 1919.

Brewed in Wisconsin by
AMERICA'S FAVORITE Small Brewery
Stevens Point Brewery
Stevens Point, Wisconsin 54481

Packer football

A bus trip to attend the Green Bay Packers versus New York Jets football game in Milwaukee on Sunday, Sept. 22, is being offered by the University Activities Board at the University of Wisconsin-Stevens Point.

The bus will leave at 10 a.m. from the University Center and will return about 10 p.m. Cost for a lower grand stand seat and the bus ride is \$25 per person.

Tickets may be purchased at the Campus Activities Office, located in the lower level of the University Center. Further information is available through UAB, 346-2412, or Campus Activities, 346-4343.

Hockey

There will be a meeting for all persons interested in playing ice hockey on Thursday, Sept. 19, at 8:00 p.m. in room 119 of the Phy. Ed. Bldg.

For further questions, coach Mark Mazzoleni can be reached by phone at No. 3397, or by stopping at his office in room No. 107 of the Phy. Ed. Bldg.

Rugby

The Stevens Point Rugby Club opened the regular season with a convincing 21-4 victory over Ripon.

Scoring tries for Point were Adam Mrozek, Jeff Woods, Carl Ader and Rick Larson.

Larson added a penalty kick while Mike Rapp made a conversion kick.

Kyle Pinto scored twice as the Point "B" squad shut out the Ripon "B" team 18-0.

The Point Ruggers will host conference foe UW-Stout this Saturday at 1 p.m. in the intramural field. Everyone is welcome.

Class, cont.

"Army! Navy! Air Force! Marines! What a great place, it's..."

"Okay, okay," he said with a weak smile. "What do I owe you?"

"Forget it," I told him.

He thanked me, then started putting his books back into his pack.

"You know," he said, "things were a lot easier when I was a freshman."

PMS, cont.

maintain a daily log for at least one full monthly cycle. Items to be reported include daily symptoms, medications taken and the presence of any genital bleeding.

PMS is real. It can cause much discomfort. It deserves a considerable amount of attention and research in order to obtain the answers to an age-old problem. To denounce the existence of PMS is to disallow proper treatment and needed support to many women.

Wisconsin quiz show

Do you know why Wisconsin is called the Badger state and what the state's biggest industry is?

To learn the answer to these and other Wisconsin Trivia questions, watch the Great Wisconsin Quiz Show, airing on network

T.V. Monday, Sept. 9 at 7 p.m. and repeating Sat., Sept. 14 at 8 p.m.

Co-produced by the Network WISC-TV 3 in Madison, the

Great Wisconsin Quiz Show will give viewers and a studio

audience a chance to match wits with the panel of experts on

questions about the state's history, economy, geography, and its people.

Host for the Great Wisconsin Quiz Show is Ted O'Connell.

anchorman for WISC-TV 3. The panelists are: Michael Leckrone, University of Wisconsin

Band director; Ed Mueller, Wisconsin's 1985 Teacher of the Year from Neenah; Marlene Cummings, TV personality; and Beth Zurbuchen, anchorman for WAOW-TV in Wausau.

Bringing Government Information to You

Information from the Federal Government on subjects ranging from agriculture to zoology is available at Depository Libraries across the nation.

You can visit these libraries and use the Depository collection without charge.

To find one in your area, contact your local library or write to the Federal Depository Library Program, Office of the Public Printer, Washington, DC 20401.

Federal Depository Library Program

DORM FOOD SURVIVAL KIT

Got the Dorm Food Blues? One call to Domino's Pizza will save you! We make and deliver hot, tasty, custom-made pizza in less than 30 minutes. All you have to do is call! So skip the cafeteria. Get your favorite pizza instead.

Our drivers carry less than \$20.00. Limited delivery area.

Fast, Free Delivery
101 Division St., N.
Stevens Point, WI
Phone: 345-0901

FREE Highlighter!

Get a **FREE Domino's Pizza Highlighter** with the purchase of any pizza. One coupon per pizza. Good while supplies last.

Fast, Free Delivery
101 Division St., N.
Stevens Point, WI
Phone 345-0901

One call does it all!

DOMINO'S PIZZA DELIVERS FREE.

4 FREE Cups!

4 **FREE** Cups of Coke with any 16" pizza. One coupon per pizza. Expires: 9-20-85

Fast, Free Delivery
101 Division St., N.
Stevens Point, WI
Phone: 345-0901

Y-Weight

Swing Into Shape Now . . .

THE STEVENS POINT YMCA
IS OFFERING A
COLLEGE MEMBERSHIP
SPECIAL
\$30/SEMESTER
ACTIVITIES:

Fitness Classes, Racquetball, Weight Training, Swimming and Much More!

**FOR ONLY \$25 MORE YOU CAN
BECOME A MEMBER OF THE NEW
NAUTILUS CONDITIONING CENTER**

STEVENS
POINT
YMCA
1000 DIVISION
STREET

FEATURING:
Authentic Nautilus Equipment, Aerobicycle
II Computerized Cycle, Cross Country Ski
Track, Supervised Instruction, Open To
Both Men And Women.

* If you have any questions, please call us at 341-1770!

Shop Emmons-Napp for all your Recycled Paper Products!

Emmons-Napp now carries Recycled Paper Products full card line. The card line includes everything from beautiful embossed designs printed in full color to humorous animal designs printed on glossy stock. We have cards for all occasions with that perfect sentiment for friend or loved one. Mugs, Post-it-notes, address books, calendars, date books, magnetic memo pads, little guy note pads or rulers are additional Recycled Paper Products we carry.

EMMONS-NAPP

OFFICE PRODUCTS

Mon. & Fri. 8 to 6
Tues. - Thurs. 8 to 5
601 Division St.
344-4911

Dugout Club

DUGOUT CLUB'S Starting Lineup

Dugout Club

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m. \$3.00
3. Sia Sefi Happy Hour Fri. 5-8 p.m. \$3.00.
4. Sat. Night Rugby Happy Hour 7-10 p.m. \$3.00

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

Dugout Club

FIRST CALL
FOR HELP

Information and Referral
Service in Portage County
Free, 24-Hours,
7 Days a Week

(715) 346-2718
OR
(715) 345-5380

A PROGRAM OF UNITED WAY

Women Wanted

for
**Paul Mitchell Systems
Fall Hair Show**

Our Licensed Hair Dressers
Will Cut, Style Or
Perm Your Hair **FREE**
As Part Of Our Show.

For more information re-
port to Paul Mitchell Sys-
tems in the Lobby at the
Holiday Inn Friday, Sept.
20th at 7:30 p.m.

2nd St. Pub Weekly Specials

Sun.-Packer Football
10¢ taps 6 til close

Mon.-25¢ Shots Cranberry

Tues.-4 Point Shorties \$1.00

Thurs.- 1/2 Gallon
Jugs O'Beer \$1.00

Sat.-FREE POOL
and 15¢ Taps

WEEKLY SPECIALS

North Point		
MARIA	DIVISION STREET	UWSP
FOURTH		RECEIVE

Andy Savagian

OUTDOOR

China's waterways: essential, life-giving

by Andy Savagian
Outdoor Editor

UWSP's Tri-Beta Society was given a "taste of the Orient" last Thursday night, thanks to the travels of Dr. Fred Copes.

Copes, a biology professor and fisheries expert, spent part of this summer observing the fishing systems and water uses of Japan, Korea and China while experiencing the unique and diverse culture of the East.

Dr. Copes was a member of the People to People Delegation, a privately owned exchange program that sends groups of specialists, teachers, administrators and other dignitaries to foreign countries. The 23-member group consisted of six university experts in fisheries research, six fisheries administrators, and numerous fish farmers and ranchers.

Although the delegation toured three Oriental countries, Professor Copes focused his talk on the largest of the three, China. According to Copes, the waterways of this fascinating land are as much the livelihoods of the people as they are their means of transportation.

"China actually has about 200,000 hectares of navigable waters. Sixty-five to 75 percent of their cargo goods are hauled over canals by different types of barges. (These barges) have small houses in the back—they're not barge workers. This is where their entire family spends their entire life."

The group's experiences included numerous trips to government-owned fish management farms. One such facility, the Daning Fish Farm, consists

of a 75-acre area of water that produces 750 tons of fish a year. The farm also raises and sells 400 tons of black clams and 40 tons of fingerlings.

Daning is run by about 500 individuals and uses 10 by 10 meter pens to raise the fish, Copes

"One of the biggest questions we were asked, not only in China but also in Japan and Korea, was 'Why won't you let us harvest more fish in your ocean? You have fish you don't even harvest, or you harvest fish and you feed them all to your cats and dogs."

added. "They raise these fish, which average about a pound, in 180 days. In (these pens) you'll find five species of fish, because when their fish they want to utilize all trophic levels." The fish farm raises a type of black carp that feeds on the bottom ooze, a common-type carp to browse on

worms, clams and other molluscs, silver carp to feed on phytoplankton, big-headed carp that feed on zooplankton, and a fish called breen that the Chinese actually feed grass.

One interesting stop Dr. Copes highlighted was a visit to an in-

—Dr. Fred Copes

tegrated fish management farm located west of Shang-hai. This farm's quota of 400 tons of fish is just one part of its operation. Cattle, pigs, ducks and vegetables are also raised; the refuse from the garden crops are fed to the animals while all of the farm's human and animal waste

is used to fertilize the four rearing ponds for the fish. Also, every four or five years the accumulated layers of sediment are removed and spread on the land for fertilization.

Dr. Copes also commented on the lifestyles of those Oriental people who make fishing and living an inseparable pair. "A common canal fisherman's income is about \$50 to \$60 a year. The people who belong to the (Chinese Communist) party, these people make on the average of \$600 a year, or three to four times the average salary of people in that country." Copes also emphasized the fact that the fishing techniques and equipment care of all Eastern fishermen were excellent.

Cont. p. 19

CNR societies loaded with fall meetings, activities

by Matt Weidensee
Staff reporter

As quickly as nature prepares itself for the long winter ahead, the student organizations in the College of Natural Resources are preparing for the present semester.

These groups offer a variety of opportunities for involvement: meetings, social events, and outdoor activities.

The Izaak Walton League
The Student Chapter of the Izaak Walton League held its first general meeting on Sept. 3. On Sept. 12, the IWL will hold its annual bow shoot. The targets will be set up at the IWL grounds located three-quarters of a mile past the Stevens Point Airport on Highway 66. The

price for entry is \$2. Everybody is welcome to come out and test their skills. Prizes will be awarded to the marksmen who obtain the top ranking scores. Rides to the grounds will be leaving from the west end of the CNR Building at 4 and 5 p.m. Immediately after the shoot a social will be held with beverages and food for all those interested in attending.

On Sept. 14, the IWL will hold a pulp cut. All students are urged to attend to gain experience in pulp cut operations. Rides leave at the west end of the DNR at 8:45 a.m. and 12:45 p.m. on the 14th.

Dues for the IWL are \$2 for a student membership and \$8 for a national membership. For more

information, contact Doug Avoles (president) or Michelle Marron (vice president) in room 322 of the CNR.

The Wisconsin Park and Recreational Association
WPRA will have its first general meeting on Sept. 12 in room 112 of the CNR at 6:30 p.m. New memberships and the organization of their many social events will be discussed.

WPRA has already set several dates for the events that they have planned. On Sept. 17, WPRA will sponsor a picnic with other organizations. A camping trip to Hartman's Creek State Park has been scheduled for Sept. 20-21.

The WPRA will attend the WPRA Conference in Lake Ge-

neva Nov. 6-8. Last year they received the Most Increased Student Participation Award at the conference and hope to retain it for another year.

Fees for membership in WPRA are \$3 per semester and \$5 per year. For more information, contact Betty Watson

(president) or Sharon Torzewski (vice president). The WPRA office is located in room 105 of the CNR.

The Wildlife Society
TWS plans to hold their first general meeting on Thursday.

Cont. p. 18

OUTDOOR NOTES

by Jim Burns
Staff reporter

Canyon Sky Wars

In the last 10 years, Grand Canyon National Park has seen an increase in commercial air tours by a whopping 800 percent! According to the National Park Service, which considers aircraft its number one problem, noise from low-flying planes and helicopters can be heard up to 95 percent of the time in back-country areas.

An informal survey, which is now being conducted by the Park Service, will attempt to create a compromise policy that will serve all the interest groups involved. The Sierra Club's Grand Canyon Chapter is proposing that no flights be allowed below the rim, with flights above the rim being strictly regulated.

Fish Fertilizer

Marquette—The old Indian practice of fertilizing crops with fish is again being used—only with a new twist. A recycling project at Lake Puckaway in Green Lake County is producing free fertilizer for area farmers

while eradicating the bay of its noxious pests.

The DNR has removed over 400,000 pounds of carp from the lake's Dead River Bay where they are sent to a rough fish camp to be ground up into fertilizer. The resultant "fish manure" is then spread as fertilizer on alfalfa fields slated to be plowed under this fall and planted with corn next year. According to DNR fishery managers, studies have proven that the nutrient values of fish fertilizer compared to cattle manure are four and 10 times greater for nitrogen and phosphorous.

Blowouts Probable in Triangle

Gas hydrate blowouts may lead to an explanation for the strange disappearances in the Bermuda Triangle. Richard McIver, of McIver Consultants International in Houston, Texas, suggests that the hydrate zone of the ocean floor acts as an impermeable barrier to underlying natural gas fields that accumulate where temperatures

Cont. p. 19

Union Carbide appears

The aldicarb debate continues

by Christopher Dorsey
Painter Editor

In 1981, Dr. Byron Shaw of UWSP discovered traces of the pesticide Temic, better known as aldicarb, in a Portage County well. Four years later the contamination controversy continues. Should Wisconsin ban the use of aldicarb?

Aldicarb has a poor track record of ground water contamination. A past case includes Long Island, New York, where the chemical raised such a furor with residents that the use of aldicarb was prohibited.

Several years ago, the central sands region of Wisconsin was home to bankrupt farms and a failing economy. Struggling farmers were told to add fertilizers and pesticides to the sand and watch their crops grow. And

grow they did — along with the entire economy of the area. With a booming economy the residents of the newly dubbed "Golden Sands" region are faced with the difficult decision of whether to restrict the use of aldicarb and suffer the economic losses, or to allow the use of the chemical and continue to deal with the ground water pollution problem.

Many potato growers contend that, without aldicarb, it would be difficult to raise potatoes without having to implement expensive cultivating techniques. Len De Baker, a local bank president, sees the future of the Central Sands area deeply rooted in the potato industry. "We've got room for at least one more potato processor in the area and it would be a real boost

to the economy to get one."

For others, however, the thought of drinking water containing aldicarb residue is less than appealing. Many want to know the long and short-term affects of ingesting the pesticide, what's being done to monitor the problem and what the solutions are.

These were the questions facing Mary Anne Ford and Dr. Richard Back as they represented Union Carbide, the manufacturer of aldicarb. The duo stood before the Stevens Point Advisory Council and roughly two hundred concerned citizens.

Dr. Back, with all the polish of a seasoned defense attorney, fended off question after questioning posed by the demanding

Cont. p. 17

Wildlife pair show their habitat survey spunk

by Cynthia M. Reichelt

It's during these times of tight budgets and high costs when Forest Service volunteers really help make a difference in program qualities.

And, Lakewood Volunteers Andy Radomski and Eric Taugtes are really making a big difference in the District's wildlife program.

Together, they've inventoried nearly 500 upland openings since the beginning of July — evaluating opening conditions, recording special habitat features, mapping opening characteristics and prescribing treatments for opening maintenance.

By the time they're done, they will have visited almost 2,400 natural and maintained wildlife openings on the Lakewood District.

Data that they've collected will be entered into the Wildlife Management Information System to aid in opening management.

Eric and Andy work 40 hours each week collecting such wildlife data as plant cover densities, mast or fruit tree locations and wetland community descriptions. They stratify and label complex ecosystems into identifiable components. They identify and map sensitive species habitat.

Using his knowledge of wildlife management gained from the University of Wisconsin-Stevens Point, where he's majoring in biology and wildlife, Andy is finding the job experience both exciting and challenging. Andy said that the best part of the job is seeing the wildlife in the openings or in the forest. "We've seen wild turkeys and lots of deer while walking through the woods," he said. "We even followed a mink down an old logging road the other day."

Eric is also well qualified to analyze wildlife data and prescribe special treatments for habitat improvements. He is a graduate of the Fox Valley

Technical Institute where he majored in natural resources. While a student, he participated in fish population studies in several lakes in Shawano County.

"I see this as a chance for me to gain field experience for future wildlife work," said Eric. "Also, this job has given both of us an opportunity to learn from each other...Andy knows most of the plant species names and he helps me to learn them. I share my knowledge of animal habitat with him, too."

Both volunteers have had to endure a lot of hardships during their endeavor, too. They said that a lot of the time aerial photos are out of date or the maps

aren't right or there just isn't much information about the openings. "We don't really get lost out there," said Andy, "but we spend a lot of time looking for the openings."

"The hardest thing of all is hiking over those hills all day," said Eric. "They just never seem to end."

At the end of a long, hot, humid day, Eric and Andy can be seen trudging back into the Lakewood District office to check compartment records and verify opening locations...their enthusiasm unscathed by the bothersome weather.

Cont. p. 19

Eco-news across the state

by Andy Savagian
Outdoor Editor

Hungarian partridge could be filling the skies of Central Wisconsin once again.

This is the hope of the Soil Conservation Service and the Department of Natural Resources as they begin a stocking project for Hungarian partridge.

The project is one of a number that the SCS and the DNR are sponsoring to get farmers interested in developing habitat for wildlife.

In years past, many farms in Central Wisconsin lacked suitable cover for wildlife, and chances for animals like the partridge to maintain a population were slim to none. However, as farmers began planting windbreaks to control devastating soil erosion, the prime habitat soon became available.

On September 4, five breeding pairs of partridges were released on Brewster Farm, located south of Adams-Friendship. The 3,200-acre grain farm

is owned by Van Kampen Enterprises of Illinois—and managed by Phil Reiber.

Jim Keir, a wildlife manager from the Friendship Ranger Station, said that those involved at Brewster are "outstanding in the way they're working with the habitat and the wildlife."

Keir added that re-establishing Hungarian partridge for hunting is in no way the focal point of the project. "The main focus is not to establish a huntable population but the effort to make a suitable habitat for species like the Hungarian partridge."

The push to integrate wildlife into Wisconsin's farming system is not without its advantages. Keir noted that those farmers who cooperate with involved organizations like the SCS and DNR will receive money-saving benefits. These benefits include cost-sharing for creating windbreaks and for wildlife habitat development.

Keir concluded that the suc-

cess of establishment projects like the Hungarian partridge program will "depend on how many farmers are encouraged by the incentives."

Bear problems

Wisconsin and Minnesota are once again having their share of bear problems this year, but the situation is much worse than anyone expected.

As often happens in the northern sections of the two states, bears will cause a good deal of property and crop damage at this time of the year. However the number of bear complaints and incidents of damage in 1985 are the highest in years, according to DNR Wildlife Specialist Bruce Moss. Moss is the staff specialist for 12 counties in the Northwest District.

"For some reason the bears are really active," said Moss. He noted that in Duluth the Minnesota DNR has already destroyed nine bears because of the problem.

"We had to destroy three bears across the district," stated Moss. He added that destroying a bear that is causing problems is "an absolute last resort." The first step is to tranquilize and relocate the bear. If the animal still causes damage after three or more attempts at relocation, the bear is put away.

The DNR began trapping bear in Moss' district ten days ago, and six bears have been caught.

Cont. p. 19

Photo by F. Schanock

Jay Cravens shares his experience with an introductory forestry class.

Aldicarb, cont.

audience. The armor, however, were thin as Union Carbide's chemical safety record was exposed. Not even Back's smooth performance could shroud the fact that Union Carbide's chemical plant was responsible for thousands of deaths in Bopal India last summer. Contamination problems in California and New York also have led environmentalists to call for tighter restrictions on Union Carbide's operations.

Union Carbide, in an effort to stem the rising controversy surrounding its chemical safety record, has begun volunteer testing of Central Wisconsin wells. Residents may have their wells tested, free of charge, for aldicarb contamination under a program developed by Union Carbide. Under guidelines set by the Environmental Protection Agency, more than ten parts per billion of aldicarb poses a health

Trivia Answer
The raccoon.

Through research funded by Union Carbide and the University of Wisconsin Extension, safer techniques for applying aldicarb are being developed. One main problem in the Central Sands region is that in some areas the water table is only 20 feet below the ground's surface. During periods of heavy rain or excess irrigation, the pesticide is leached through the porous sand.

Residents of Central Wisconsin are fast approaching the eleventh hour in the aldicarb dilemma. As more information is uncovered, the risk-versus-benefit factor can be weighed and a solution found to the aldicarb problem. It will take, however, continued effort and renewed commitment on the part of Central Wisconsin residents.

FRI. & SAT. ONLY

DON'T MISS IT

EXTRA 25% Off All Sale Clothing

Sale of the Year — Take An Extra 20% Off All Sale Clothing. Savings Up To 75%. Hurry—Fri. & Sat. Only.

HARDLY EVER

1036 MAIN ST.
Open Fridays Til 9

JURGELLA'S BAR

925 2nd Street

DRINK SPECIALS
(7-10 P.M.)

MON. TWO BIT (25¢) BEER NITE

TUES. PEANUT NITE PITCHERS \$2.00

WED. LADIES NITE 2 FOR 1

344-9911

Hunting seasons open Saturday

This Saturday marks the opening of fall hunting for the state of Wisconsin as seasons for four small game species open on the 14th.

Hunting for ruffed grouse, woodcock, and squirrel opens across the state, while the season is legal in only the northern zone for the cottontail rabbit.

Bobwhite Quail (noon opening) Statewide...Oct. 19 to Dec. 11

Cottontail Rabbit (noon opening in South) Northern Zone..... Sept. 14 to Feb. 28
Southern Zone...Oct. 19 to Feb. 28

Coyote Hunting, Statewide...All year

Pheasant (noon opening) Statewide.....Oct. 19 to Dec. 11

Hunters note

North Central Wisconsin hunters are reminded that two important permit application deadlines are fast approaching.

Canada goose hunters must apply for a hunting permit by September 15, 1985.

Sportsmen seeking Sandhill Deer, Hunter's Choice, antlerless deer, bobcat hunting or trapping and fisher or otter trapping permits must apply for those permits by October 4, 1985. 1986 wild turkey hunting permit applications are due October 4, 1985.

Raccoon Residents (includes trapping).....Oct. 19 to Jan. 31
Non-residents (hunting only)... Nov. 2 to Jan. 31

Red and Gray Fox North of Hwy. 64 (includes trapping).Oct. 19 to Jan. 31
South of Hwy. 64 (includes trapping).....Nov. 2 to Jan. 31

Ruffed Grouse Northern Zone.. Sept. 14 to Dec. 31
Southern Zone...Sept. 14 to Jan. 31

Sharp-Tailed Grouse (limited area).....Oct. 19 to Nov. 11
Snowshoe Hare Statewide...All year

Woodcock Statewide Sept. 14 to Nov. 17

Photo by C. Dorsey

Ed Frank, a small game specialist with the DNR, commented in the Milwaukee Journal last Sunday that ruffed grouse hunting should be good for most of the state, but the northwest seems to be the best area.

Frank stated that woodcock breeding populations were up, and the flights for local birds and migratory birds will peak between October 7 and 15. "A nice warm fall would help keep birds around and feeding a little longer," said Frank.

The DNR specialist added that though squirrel and cottontail populations were not peaking this year, the hunting for these important game species will still be exceptional.

Here's the rundown for all season dates and areas of hunting:

Bobcat (includes trapping) North of Highway 64 only Oct. 19 to Dec. 31

Trapping, North of Highway 64.....Oct. 19 to Jan. 31
South of Highway 64...Nov. 2 to Jan. 31

Deer Bow....Sept. 21 to Nov. 17
.....Dec. 7 to Dec. 31
Gun.....Nov. 23 to Dec. 1 (note: seasons differ in some areas)

Ducks Northern Zone..Oct. 5 to Nov. 13
Southern Zone..Oct. 5 to Oct. 13
.....Oct. 19 to Nov. 18

Gray and Fox Squirrel, Statewide.....Sept. 14 to Jan. 31

Geese (seasons vary, see regulations pamphlet)

Hungarian (Gray) Partridge (noon opening) Statewide.Oct. 19 to Dec. 11

Jackrabbit (noon opening) Statewide.....Oct. 19 to Nov. 15

UNI CALENDAR

Resume Workshop. Placement Director Mike Pagel will show students how to write a resume professionally. For all CNR biology, physics, chemistry, and med. tech. majors. In room 312 of the CNR from 7-8:30.

Wildlife Society meeting. TWS will hold its first organizational meeting on Sept. 12 in the upper part of the Allen Center at 8:00 p.m. Anyone is welcome to attend. TWS's featured speaker is Sergej Pstupalski, who will be speaking on the osprey.

Xi Sigma Pi Meeting. There will be a meeting and member initiation on Monday, Sept. 23, following a cookout at 5:00 p.m. at Schmeckle Visitor Center. Chris Tomas will be the guest speaker. Transportation will leave from the west end of the CNR at 4:30. Cost is \$2.00.

Issak Walton League Pulp Cut. The IWL will hold its annual cut on Sept. 14. Rides leave from the west end of the CNR at 8:45 and 12:45 on that day.

Societies, cont.

Sept. 12, in the upper level of Allen Center at 8 p.m. Guest speaker Sergej Pstupalski will speak on the current research and management of ospreys.

Dues for the Wildlife Society will be \$3 per semester and \$5 per year. The Society is open to anyone. Contact Gigi Milcik (president) or Barry Allen (vice president) in room 319A of the CNR for further information.

The American Water Resource Association

The AWRA had its first general meeting on Sept. 4. One of AWRA's most important projects is the construction of groundwater models. The models are used for educational purposes to inform the public about groundwater. One of these models was used as an exhibit in the DNR building at the Wisconsin State Fair. Carl Peterson, treasurer and head of the groundwater model project, is in need of volunteers to help construct new models.

If you are interested in joining AWRA, contact Steve Geis (president) or James "SD" Amrhein (vice president) in room 105 of the CNR.

The Student Society of Arboriculture

The first general meeting for the SSA was held on Sept. 3. Plans are being made for SSA to tour Milwaukee's Forestry Dept. and for a tour of the chemical lawn, tree and shrub division of Appleton.

Dues for SSA are \$2 per semester or \$3 per year for membership in the student chapter, \$5 per year for state membership and \$15 per year for international membership.

For more information, contact Mike Vonck (president) or Pete Traas (vice president) in room 105 of the CNR.

Environmental Educational Naturalist Association

EENA is responsible for holding the UWSP Earth Week each year. The society is looking for new members and enthusiastic speakers to help out with the upcoming events. Other projects include Eco-wave, a one-minute presentation on environmental issues which will be broadcast over the campus radio station, and presentations to the community children on various environmental views.

Dues for EENA are \$4. If interested, contact Elizabeth Schmidt (president) or Hank Narus (vice president) in room 105 of the CNR.

The Society of American Foresters

SAF is presently preparing for its 1985 pulp cut. A general information meeting for the project was held Wednesday, Sept. 11. SAF feels a pulp cut is a great way to meet professional foresters, people in the same field, and forestry professors.

Dues for SAF are \$4. For more information on SAF, contact Jeff Handel (president) or stop by room 321A of the CNR.

The Fisheries Society

The Fisheries Society is going to be holding their sixth annual Trout Stream Habitat Improvement Day on Sept. 29. Various structures such as half logs and brush bundles will be installed for the betterment of the trout habitat.

For more information, stop in room 322 of the CNR or contact Sharon Wubben (president) or Mark Stropyro (vice president).

THINK HOMECOMING '85

THINK VINCE GILL

THINK \$300 FIRST PLACE FLOAT

Point to the Future

THINK PARTICIPATION

THINK EDWARD JACKMAN

THINK DECATHLON

THINK KING AND QUEEN

THINK CASINO NIGHT

THINK \$100 FIRST PLACE BANNER

OCTOBER 2-5

China, cont.

Although the delegation did tour many areas, they also spent many hours in informational and interpretive meetings. According to Dr. Copes: "One of the biggest questions we were asked, not only in China but also in Japan and Korea, was 'Why won't you let us harvest more fish in your ocean? You have fish you don't even harvest, or you harvest fish and you feed them all to your cats and dogs. We'll take them over here... we eat all the fish.' Every place we went they asked us that."

The Chinese, Copes said, were also very interested in the introduction of Channel catfish, Great Lakes fishing techniques, and this country's development and use of various fish net modifications.

The backwardness and non-mechanized aspect that still lingers in many parts of China, the fisheries expert concluded, is offset by their impressive and incessant drive to make their lives better. "They feel the

harder they work for it, the better they're going to have it."

Spunk, cont.

How do they do it? Where do they get that special zest that gets them through a tough day in the field, knowing that there will be little monetary reward?

It takes a lot of devotion and love of the wild to accomplish what Eric and Andy are doing. It also takes a dream. A dream of working as wildlife biologists and being able to establish a career in a field that is captivating and fulfilling yet extremely difficult to enter.

After work, Andy is usually seen heading out to his primitive campsite along the Oconto River. Eric goes to his home in Townsend where his wife, Veronica, and their son, Michael Paul, await his arrival.

They'll be back, though, bright and early the next day to find and inventory 15 or so new openings. The Nicolet salutes these and all volunteers for their productive and beneficial help.

Bears, cont.

Moss speculates that a low nutritional value in the bear's diet might be the cause for the problem.

Pat Savage, a DNR wildlife manager in Washburn County, stated that the increased activity of bears could be because of bear size. "We have a smaller bear population this year...it has been proven in numerous studies that larger male bears will control the population more."

Both Savage and Moss emphasized that though bears in the north are on the loose, there is little threat to human life.

Notes, cont.

gas hydrate's. If an earthquake or other disturbance breaks the seal, free gas and chunks of decomposing hydrate will shoot to the surface, erupting as water spouts or causing turbulent patches of water. A large enough gas flow could produce a highly concentrated, flammable bubble above the surface of the sea, posing a threat to both ships and low-flying aircraft.

Strife on the Loose

Wisconsin is currently involved in a campaign to rid its valuable wetlands of the noxious purple loosestrife which has been instrumental in crowding out native plant species necessary to a variety of wildlife. The Purple Loosestrife Task Force and the DNR conducted control studies during the summer growing season and also examined other management practices that might be used to combat loosestrife populations on public wetlands. Luckily, the distribution pattern and preponderance of small populations in-

dicates that the species is still in the early stages of growth, as over half of the reported populations were smaller than 100 individuals. However, action is being taken now before the purple loosestrife reaches epidemic proportions. The summer survey showed the worst infestation in southeastern Wisconsin.

Foul Air

Threatens Parks

Air pollution is posing the number one threat to the nation's parks, according to current complaints from the National Park System. Superintendents from Great Smoky Mountains, Everglades, Sequoia-Kings Canyon, Grand Canyon, and other parks confirmed the urgency of the situation along with the acid rain problem as well. Replying to this need, the National Parks and Conservation Association suggested implementing a 12 million ton emission reduction program to clean up the air in the East, with a clamp-down on smelter emissions in the West.

Wilderness for Nebraska

Senator J. James Exon has introduced a bill to designate western Nebraska's Pine Ridge and Soldier Creek areas as wilderness. The two locations are the last parcels of Forest Service land in the state still roadless. The Wilderness Society supports the legislation, but would like it amended to include wilderness designation for Crescent Lake and Valentine National Wildlife Refuges. Both of these areas represent a rapidly disappearing tall grass prairie ecosystem found nowhere else in wilderness designations.

Florida Restores Kissimmee Florida officials are attempting something that has never been done before in this country—the rebuilding of a significant river system. The renewal of the Kissimmee River is a key element in the state's "Save Our Everglades" campaign—taking root after the devastating effects of Army Corps rechannelization. Governor Bob Graham hopes to have the complex wetland system that extends south from the headwaters to Lake Okechobee and the Everglades restored by the year 2000. The success or failure of this ambitious project will definitely set a precedent for future wetland and stream rehabilitation projects around the U.S.

Aqueduct Endangers Saguaro With the first link of the Central Arizona Project complete, more water will be diverted from the already overused Colorado River. By 1991, the canals will carry water as far south as Tucson—within the vicinity of Saguaro National Monument. To limit degradations to the monument, the National Parks and Conservation Association's Southwest representatives have made suggestions for protection. The improvisations involve constructing wildlife crossings, burying the entire aqueduct as a pipeline, and rerouting the proposed transmission lines along the aqueduct rather than along the western edge of the preserve.

Free.

Get our new \$49* software module when you buy an HP-41.

It's a deal that has no equal, for a calculator that has no equal.

Our new HP-41 Advantage software module packs 12K of ROM. One and a half times the capacity of any other HP-41 module. Large enough to hold the most popular engineering, mathematical and financial programs ever written for the HP-41.

You get comprehensive advanced matrix math functions, roots of equations and polynomials, integrations, base conversion and logic functions, and time value of money functions.

Our new module is also sub-programmable. So you can quickly access just a portion of a program, or transfer that section to your own program.

And it's even menu-driven. That eliminates overlays and reduces the number of prompts.

In short, you get everything it's going to take to help you make the grade in everything from Linear Algebra to Physics to Electronics to Statics and Dynamics.

The HP-41 is a deal all its own. Its operating system is so advanced, it doesn't need an "equals" key. Little wonder it's preferred by more engineers than any other calculator.

This is a limited time offer. Call (800) FOR-HP-PC. Ask for Dept. 658B. We'll instantly give you the name of a dealer who has no equal.

Do it now. The phone call is free.

But our new module won't be for long.

**HEWLETT
PACKARD**

I'm a student who has no equal. Here's my proof-of-purchase to prove it. Please send me my free software module.

Name _____

Address _____

City _____ State _____ Zip _____

Phone Number _____

HP-41 Serial Number _____

Mail coupon with proof-of-purchase to:
Hewlett-Packard Co., c/o Direct Mail
Projects/M-M, P.O. Box 10598,
Portland, Oregon 97209

Offer not redeemable at HP dealer. HP-41 must be purchased between 8/15/85 and 11/15/85. Enrollment must be purchased by 12/31/85. Good only in U.S.A. Void where prohibited. Void or restricted by law. HP employee purchases not eligible. Allow 6-8 weeks for delivery.

**AVAILABLE
AT:**

**US UNIVERSITY
STORE**

STUDENTS HELPING STUDENTS
University Center 346-3431

PG12511
*U.S. suggested list price

TOY-RIFIC

Manufacturers
Direct Mail
Hwy. 51 & Cty. B
Plover
345-2601

Superflight
AEROBIE
The Astonishing
Flying Ring

\$6.99

35mm Color

Prints and Slides from the same roll

Kodak MP film... Eastman Kodak's professional color motion picture (MP) film now adapted for still use in 35mm cameras by Seattle FilmWorks. Its micro-fine grain and rich color saturation meet the exacting standards of the movie industry. Shoot in low or bright light from 200 ASA up to 1200 ASA. Get prints or slides, or both, from the same roll. Enjoy the very latest in photographic technology with substantial savings.

INTRODUCTORY OFFER

Rush me two 20-exposure rolls of your leading KODAK MP film—Kodak 5147* (200 ASA). Enclosed is \$2.00. I'd like to be able to get color prints or slides (or both) from the same roll and experience the remarkable versatility of this professional quality film.

NAME _____
ADDRESS _____
CITY _____
STATE _____ ZIP _____

Limit 2 rolls per customer

Kodak 5147 is a registered trademark of the Eastman Kodak Company

Mail to: Seattle FilmWorks
P.O. Box C-34056
Seattle, WA 98124

©1984 Seattle FilmWorks No. 2814

M
PEANUT NIGHT
Pitchers of Beer
\$2.50

T
MARGARITA NIGHT
Reg. & Strawberry
Only 99¢
Fresh Strawberry \$1.25

W
PITCHER NIGHT
Pitchers \$2.25
Free Popcorn

Happy Hour
10-F
3-8 P.M.
50¢ Taps
\$2.50 Pitchers
85¢ Bar Brands
95¢ Call Brands
\$1.25 Cocktails & Bloody Marys

PARTNERS PUB
2600 STANLEY STREET
341-9545

Bring down the cost of your education.

The Zenith Z-148 PC

Now save up to 44% on one of these exciting Zenith PC's!

Just purchase a new Zenith Z-148 PC or Transportable Z-138 PC today at our special low student prices... and bring the cost of your education down. Way down.

Our low-cost, IBM PC®-compatible Z-148 PC comes in a dual drive model that offers 256K of RAM—upgradable to 640K of RAM without additional expansion cards. Plus 720K of disk storage. The ability to support most peripherals right out of the box. And the industry standard MS-DOS operating system—the one most used in the business world today. So now you can run virtually all IBM PC software—and do it up to 60% faster than the IBM PC—at a fraction of its cost!

For computer power to go, try the Transportable Z-138 PC. Light enough to carry almost anywhere, the Z-138 PC offers many of the same features of the Z-148 PC. Plus it comes equipped with its own built-in CRT display and carrying handle.

So call or visit your campus contact today, and save a bundle on your very own Zenith PC—the personal computer you can use now and in your future career. You may never find a smarter way to bring down the cost of your education!

The Zenith Z-138
Transportable PC

Zenith Single Drive
Z-148 PC

Special Student Price

\$850.00

Suggested Retail Price \$1499.00

Zenith Dual Drive
Z-148 PC

Special Student Price

\$999.00

Suggested Retail Price \$1799.00

Zenith Single Drive
Z-138 PC

Special Student Price

\$999.00

Suggested Retail Price \$1699.00

Zenith Dual Drive
Z-138 PC

Special Student Price

\$1149.00

Suggested Retail Price \$1999.00

**You can also save up to 40% on the famous
video quality of a Zenith Monitor!**

Zenith Monitors
ZVM-122A/123A 12"
Diagonal Non-Glare
Amber or Green

ZVM-133 13" Diagonal
80-Character with High
Resolution Display

Special Student Prices

\$92.50/\$89.50

Suggested Retail Price \$140.00

Special Student Price

\$335.00

Suggested Retail Price \$559.00

Ask about our special monitor/software packages!

For more information on our Zenith PC's and our Special Student Prices, call or visit the campus contact listed below:

Academic Computing Services
346-2081
Ask for Paul Reince

ZENITH data systems

©1985, Zenith Data Systems

When Total Performance is the only option.

Prices apply only to purchases directly from Zenith Data Systems Corporation or Contact(s) listed above by students or faculty for their own use. Offer limited to schools under contract to Zenith Data Systems. Prices are subject to change without notice. Limit one personal computer and one monitor per individual in any 12-month period.

Delzell, cont.

It will contain one large room and four separate sections in addition to the new kitchen and restroom facilities. This will allow separation in the playing, eating, and working areas.

Sprouse and her staff worked in coordination with Janice Albertson, UWSP's Interior Decorator, in the design and layout in Nelson Hall. "We wanted the area to be more aesthetically pleasing," Sprouse added.

The outdoor area for the new location was designed and built under the direction of Bob Gansmer, Gansmer, a UWSP student, coordinated and designed the play equipment with the aid of a Student Project Crew. Bergstrom indicated that the students involved were interested in Urban Forestry and the like.

Many of the materials used in the new facility were donations

by the community. Plaques will be placed by all donated material in the finished area.

The new area was also thoroughly looked over by a State Inspector to insure that proper codes needed for state licensing were met. Godfrey reassured that it was the Day Care Board's intent to do this, so that every standard set could be maintained and the quality of the facility reinforced.

Since neither Delzell or Nelson Hall are academic buildings, they must pay their own rent and utilities. Fees paid by parents of the children cover two-thirds of the operating costs. Student Government provides the other one-third. Godfrey had one final note on that. "The continuity of our staff and the excellent cooperation of Student Government maintains the Center and allows it to 'virtually' run itself."

Longtime favorite: Barbara Bailey Hutchison to appear here

Barbara Bailey Hutchison will appear in The Encore room in the University Center September 20 and 21 from 9 to 11:30 p.m. Barbara has been a long time UWSP and community favorite.

Hutchison has been a professional musician for ten years. She plays everything from contemporary acoustic pop to light rock music, accompanying herself on guitar and piano.

Her music touches many bases, including her own original material, many popular songs by well known entertainers, and several lesser known selections written by talented songwriters who have not yet

reached national recognition.

Barbara has been touring continuously for the last three years performing in many clubs and colleges throughout the country with return engagements to most including the Cellar Door in Washington, D.C. She has opened for many popular artists; Kenny Rankin, Steve Goodman, Loudon Wainwright III, Maria Muldaur, and Asleep At The Wheel, to name a few.

Barbara has released two albums consisting primarily of her own material. These both received radio airplay and were well received by the public. She was also featured in some national radio commercials including one for United Airlines.

Here are some of Barbara's thoughts on her career. "I enjoy what I do. I enjoy what I sing. Maybe that's because I sing what I like and what I feel inside. Now I know what it feels like to sing to a group of people that are really listening to every word I sing and can feel every feeling I'm giving to them. I've heard people laugh with me and even cry. These are people I don't know and yet I want to give them all that I have to give. I have felt the comfort of approval and even though I've been served rejection at the same meal, I always feel as though I come out ahead. Music is my life. I want to 'take it to the limit'...if there is one."

Nutritionist, cont.

plant-centered diet which is the traditional diet, not a fad, and is suited to human-biology. She calls the change in one's own diet, "our first step to personal empowerment."

In 1975, Ms. Lappe and Joseph Collins founded the Institute for Food and Development Policy, a nonprofit public education and documentation center with a staff of twenty, located in San Francisco, Calif. In the 10 years since its founding, the institute has become internationally recognized for addressing the political and economic roots of world hunger and demonstrating how ordinary citizens can effectively help to end hunger.

Ms. Lappe and Collins have collaborated on several books,

including Food First: Beyond the Myth of Scarcity, published by Houghton-Mifflin in 1977 and revised by Ballantine Books in 1979. As coordinator of the Project on Values, Economics and Everyday Life, Ms. Lappe is currently at work on a book which explores the underlying ethical values that have molded our nation's economic life.

Her writings have appeared in numerous publications, including "Harper's," "Commonweal," "The New York Times" and the "Christian Science Monitor." As a leading spokesperson for the growing numbers of individuals and organizations concerned about world hunger, Ms. Lappe lectures throughout the U.S. and has appeared on television talk shows and documenta-

ries. Her foreign research includes trips to Mexico, the Philippines, Guatemala, Tanzania, Mozambique, Nicaragua, Western Europe and Yugoslavia. She was one of the speakers this summer at the national Wellness Conference held at UWSP.

In 1977, Ms. Lappe received the Mademoiselle Award honoring outstanding young American women and received, with Joseph Collins, the Henry George Award for their book, Food First. In 1981 she was selected for the Nutrition Hall of Fame of the Center for Science in the

Public Interest. In 1982 she received the World Hunger Media Award for the Tenth Anniversary edition of Diet for a Small Planet.

Harassment, cont.

along with students that this university has no room for perpetrators of sexual harassment—of any kind. Without a concerted effort by the Faculty Senate to alleviate UWSP's sexual harassment problems, the prognosis is grim for the women who suffer under the plight of this emotional and far-reaching disease.

by Christopher T. Dorsey
Pointer Editor

CONVOCATION VIII

By Joanne Davis
News Editor

Hope."

On September 17, Frances Moore Lappe, a well-known speaker on world hunger will be speaking at CONVOCATION VIII.

The 10:00 and 11:00 o'clock classes will be canceled on that Tuesday so that the entire university is able to attend her speech entitled "The Politics of

The program will begin at 10:30 a.m. in the Quandt Gym. It will include the academic procession of the faculty and the Chancellor's party which includes this year's recipients of the University Awards.

It should also be noted that the LRC will be closed on that day between 10:00 a.m. and noon.

30 freshmen receive \$500

University News Service Three area students are among about 30 new freshmen at the University of Wisconsin-Stevens Point each receiving \$500 Alumni Honors Scholarships.

They are Debra Peplinski of 1943 County M, Stevens Point; Michelle Moser, 2799 County J, Custer; and Mary Iwanski of 3748 County K, Amherst Junction.

Miss Peplinski and Miss Moser are spring graduates of Stevens Point Area Senior High School and Miss Iwanski is a spring graduate of Amherst High School.

The UWSP Alumni Association

funds these scholarships with money it earns in its annual fund drive.

New freshmen who rank academically in the top 10 percent of their high school classes and have been active in organizations in their home communities and schools are eligible to compete for the \$500 awards.

The Alumni Association is one of several organizations which together provide more than \$85,000 in scholarships to high achieving students entering the institution. When the prospective students make application, those in the top 10 percent of their classes are invited to apply for scholarships that have varying amounts.

Aid, cont.

in providing training and counseling for Native American housing improvement throughout the United States. The grant has been extended through the end of next February.

—A \$170,000 appropriation from the U.S. Department of Education.

Polki Festival September 22

Chamber of Commerce

Stevens Point As the largest event, the fifth annual "Polki Festival," which will be held September 22 on the Stevens Point Market Square, hopes to draw crowds from around the state. This year's site was known for many years in Stevens Point as the "Polish Market," and will provide the appropriate setting for a celebration of Central Wisconsin's Polish ethnic heritage.

The first "Polki Festival" was organized five years ago in a park on the city's north side. Through the years, it has been a popular event for the area, but due to many factors it remained quite small and limited in scope. The 1985 "Polki Festival," however, has been redesigned on a larger scale, with more attractive authentic diversification than in the past.

Whereas in previous years festival participants have been exclusively people from the Stevens Point area, this year's festival will feature many Polish performers and artisans from around the state. Those attending the event will have a chance to experience authentic Polish

music, dance, arts, foods and many other things. For special entertainment, Polish bands and folk dance ensembles will be performing. Demonstrations of traditional Polish folk arts, such as "Wycinanki" and "Pisanki," will be given. There will also be booths selling crafts from Poland and authentic Polish foods. For those interested in something different a number of special presentations will be given: Polish poetry, short lectures on Polish history and culture, tradi-

tional Polish games and stories for children. The entire Market Square will attempt to transform itself into a festival the way it is done in Poland.

The event will officially open at 10:45 a.m. with a presentation of the colors and a polka mass celebrated in the Polish language. Festivities will begin at 12 noon and continue until 8 p.m. The Market Square is located at the west end of Main St. in the newly revitalized downtown district of Stevens Point, WI.

Create, cont.

Seminary, Ft. Wayne, IN; and Concordia Seminary, St. Louis, MO. He also completed various courses at Iowa State University, Ames, IA, and UWSP. Rev. Simmons has been the Lutheran Campus Minister at UWSP since 1976. He is involved in a number of organizations including serving on the Board of Directors, Wisconsin Division of the CROP/Church World Service, and presiding as president of the Central Wisconsin Peace Coalition.

Deborah T. Simmons attended St. John's College, Winfield, KA,

and concentrated her studies in the area of parish work with an emphasis on religion. She is presently a special education aide at a junior high school in Stevens Point.

CREATE IN ME provides resources for a holistic ministry to young adults in a Christian congregation or in a college or university setting. These resources provide discussion starters in 34 areas which excite and perplex modern young adults: Witnessing, Sexism, Death, Revenge, Honesty, and many more. The Simmonses have united Bible study and fellowship with a mealtime setting.

Chrysalis
1141 Main St., Stevens Point
Activewear, Swimwear, Dancewear & Footwear

Active Wear Sale
Sept. 12, 13, 14

20% off Leotards, Tights
Bags, Lingerie and
Childrens Wear

341-8627
Hrs. M-R 10-5
Fri. 10-8
Sat. 10-4

POINTER

PROGRAM

this week's highlight

Thursday and Friday, September 12 and 13

"Beverly Hills Cop"—UAB brings one of the biggest hits of the last year to the Program Banquet Room of the University Center at 7 and 9:15 both nights. This time, funny guy Eddie Murphy is street-wise Detroit cop Axel Foley. He leaves the rugged Detroit neighborhood to find the killer of his best friend in posh Beverly Hills. Murphy uses his street knowledge to uncover a drug ring in the Hills, but meets resistance from the by-the-book tactics of the Beverly Hills police force. The entire movie is filled with comedy, high-energy action, and nail-biting suspense. Don't miss it.

Tuesday and Wednesday, September 17 and 18

"Yellow Submarine"—This is it, Beatlemaniacs. UFS is sponsoring this delightful animated feature for all resident Beatle freaks. There is as much to hear as there is to see, as the film is full of Beatle songs, puns, and jokes combined with surreal pop art visions. Catch this unique and refreshing film in which the Beatles try to save Pepperland from the Blue Meanies. Shows are at 7:30 and 9:30 in room 333 of the Comm. Building.

Wednesday, September 18

Pointer Volleyball—The best in collegiate volleyball action awaits you when the Pointer women take on UW-Stout and UW-Whitewater in Berg Gym. The games are scheduled to take

place at 5:30, 6:45 and 8. Come on out and cheer the women on to victory.

Sunday, September 22

Green Bay Packer Football—Hey all you Packerbackers, here's your chance to get out and root for the old green and gold as they take on the New York Jets. UAB is sponsoring a day at the game for your enjoyment. The game will be played at Milwaukee County Stadium and a mere \$25 will include your ticket and bus trip to and from the game. Tickets can be purchased at the Campus Activities Office located in the lower level of the UC. For more information, call 346-4343 or 346-2412.

Thursday, September 12

Open Mike—Come on down to The Encore if you would like to be a star. UAB is sponsoring their first Open Mike of the semester so if you have a talent for entertaining, come on down and show the rest of the university what you have to offer. It

all starts at 9 p.m. in The Encore, and runs until 11:30.

MISC.

Tuesday, September 17

Convocation VIII—The annual UWSP Convocation will be held in the Quandt Gymnasium at 10:30. This year's speaker will be Frances Moore Lappe, a renowned speaker on world hunger, nutrition and wellness. This is your chance to stop in and listen to what Lappe has to say about such subjects.

ATTENTION:
All classifieds must have student name and I.D. No. on form in order to be printed.

STUDENT

CLASSIFIED

for sale

FOR SALE: Couch and carpet. Call Mike, 341-7973.

FOR SALE: Used stereo components in excellent condition. Kenwood turntable, Technics amp, and Advent speakers. Prefer to sell as a package deal. At \$200 this is a very reasonable offer. Call Ron after 6:30 p.m.

FOR SALE: Dorm refrigerator, \$80. Call 345-0238.

FOR SALE: 1983 mobile home, two-bedroom, sunken living room with fireplace, skirting and deck. Must be moved. Call 592-4194 after 3:30 p.m.

FOR SALE: Guitars—Martin 12-string, \$350; Gibson ES125, \$125; Gibson SG Copy, \$100. All neg. Call 592-5053.

FOR SALE: Must sell, '75 Chevelle Malibu, AC, AM/FM cassette, new tires, new front brakes, shocks, good condition. Super dependable. \$1,800 or best offer. 346-2823.

FOR SALE: Do you need carpeting for your dorm room? I have a multicolor shag rug, perfect for the dorms. If interested, call 344-6074.

FOR SALE: 1984 Honda Magna 700cc, cruise control, windshield, adjustable backrest, luggage rack. Like new. Must sell. Best offer. Call 341-6720 after 4:30 p.m.

FOR SALE: Bike—Trek 500, excellent components. Bike is like new. Extras available. Call 341-9410 after 5 p.m.

FOR SALE: Stereo, top of the line Sherwood receiver and linear tracking

turntable. Receiver 50-watts per channel, AR speakers. Used three months. Call 341-9410.

wanted

WANTED: Female models wanted. No experience necessary. For information, send name, address and photo, if possible, to: J. Jackson, P.O. Box 355, Wausau, WI 54401.

HELP WANTED: Part-time cooks and waitresses. Nights and weekends. Experience preferred. Apply in person. Ziggy's Restaurant, 101 Division St.

announcements

ANNOUNCEMENT: Izaak Walton League Events: Sept. 12—Bowshoot and social; Sept. 14—Pulp cut; both at club grounds east on 66 next to airport. Sign-up and times available at 322 CNR.

ANNOUNCEMENT: The Learning Resources Center will be closed from 10 a.m.-12 noon, Tues., Sept. 17, for Convocation VIII.

ANNOUNCEMENT: Bring out the royalty! Who do you want to represent your hall, organization, fraternity, house, etc., for Homecoming? Start thinking about king and queen candidates now. Call UAB, X2412 for info.

ANNOUNCEMENT: Hey Pointer fans! Open tryouts for basketball cheerleaders is tonight, Sept. 12, in Berg Gym from 7 to 9. Don't miss out!

Show your enthusiasm!

ANNOUNCEMENT: Party at Bayous End. The lads at the End are having a major blow-out Friday the 13th. Details will be available at SIASEFI Happy Hour on the night of the 13th.

ANNOUNCEMENT: "Point to the Future!" Homecoming 1985 is just around the corner, but UAB Homecoming needs your help to "make it happen." There is a Homecoming planning meeting Thurs., Sept. 12, at 5 p.m. in the UC Garland Room. Come on down and take part in making Homecoming '85 an unforgettable success.

ANNOUNCEMENT: Spanish Club meeting on Wednesday, Sept. 11, in Amigos, lower level DeBot, 5:30. Other meetings are Oct. 2, 30 and Nov. 20. Please join us.

ANNOUNCEMENT: Fun to do something just for the fun of it? Get your organization entered in Homecoming '85. Or come to the UC Garland Room Thurs., Sept. 12, at 5 p.m. and gain some valuable experience in programming by helping plan Homecoming events.

ANNOUNCEMENT: Coming soon—the latest in Homecoming attire! Boxer shorts with the logo "I'm behind the Pointers" on the butt! Only \$7.00! For more information, contact Chuck at UAB or call 346-2412.

ANNOUNCEMENT: Skiers, join the Ski Club now! Membership \$13. Lots of activities planned for the year. Sign up at Campus Activities and Programs Office in lower level UC.

ANNOUNCEMENT: Aren't you hun-

gry? Then munch out on M&M's and popcorn from 10 a.m.-3 p.m. in the Concourse Sept. 25. UAB Athletic Entertainment is looking for you!

ANNOUNCEMENT: Students—Get major credit cards: Visa-MasterCard, Amoco, Zales and Sears through College Credit Corporation. Easy college student applications. Don't be turned down with standard applications. Sign up at UC Concourse booth today and tomorrow.

ANNOUNCEMENT: Come one, come all to Wisconsin Park and Recreation Association's first fun-filled general meeting Sept. 12 at 6:30 in CNR 112. Speakers will be talking on their exciting summer experiences. Everyone is welcome to join the fun. See you there!

ANNOUNCEMENT: Everyone is welcome at Peace Campus Center! Join us for worship, each Sunday at 10:30 a.m. You are also invited to Bible Study Supper on Wednesdays beginning at 5:30 p.m. What a great way to celebrate your faith! For more info, call 345-6510.

ANNOUNCEMENT: Catholic students—Join the Catholic Charismatic Renewal. Life in the Spirit Seminars will be given at St. Mary's in Custer for eight weeks on Friday evenings beginning with an introduction on Sept. 13 at 8 p.m. For information or rides, see Gary in B-133 or Ray in D-141 Science or call 344-2533 or 592-4136.

ANNOUNCEMENT: Catholic UWSP students who want to grow in personal faith this year: (1) Help teach children or young teenagers about Jesus,

church and life! (Tuesday or Wednesday evenings.) Take time to share! (2) Learn more about the Bible, sacraments and the Catholic church in adult C.A.R.E. courses. Take time to C.A.R.E.! For more information, call Leo at St. Joseph Parish, 341-2878 or 341-2790.

ANNOUNCEMENT: Welcome Back Dance featuring a well-known area DJ and a fantastic light show. DeBot Center, Thursday, Sept. 12, from 8 p.m. to 12 midnight.

personals

PERSONAL: Dave—Happy "20th" Birthday! See ya in "Moose-knee" for an "Aldercarb" cocktail! Love you lots! "Mel."

PERSONAL: To Steiner's Queelah Drinker: You're such an —! Stop making those weird noises. Smurf rule the world. It's true. Boys in the room? No, no!

PERSONAL: M&M's and popcorn will be sold starting Sept. 25 in the Concourse from 10 a.m. to 3 p.m. at the popcorn booth. Show your spirit to UAB Athletic Entertainment. Don't miss out!

PERSONAL: Happy 21st Birthday, Zowin? Hope this one's the best ever! Love, Chele.

PERSONAL: First Prize—\$300, Second Prize—\$200, Third Prize—\$100. Win \$\$\$ and have a great time doing it. How? Have the winning Homecoming float! Yes, that's all. Get your organization entered now. UAB Homecoming. We make it happen.

PERSONAL: To B-ch Kozicki—As you know, the door swings both ways. You should know by now why it's been swung by so many of your unfortunate roommates in the last two years. Signed, two more of your roommates bite the dust.

PERSONAL: Debbie M.: Can you breathe? So? You're insane. It's true! Duke the end is near. Enjoy your firm cooze. So? Love, Tard.

PERSONAL: Dick: If Ray knew you gave me a bloody nose I don't think he would spew "great" doughnuts out the magic window. But if you apologize he might give us white bread with butter on it. Rock on with the Point Bakery! Mark.

PERSONAL: To whomever is looking for Ashley and/or Karen—Please reveal your identity. Call Ext. 5938.

PERSONAL: What do Oct. 5 plus "Point to the Future" plus Casino Night plus Yell Like Hell plus Parade plus Decathlon plus Banner Contest plus Football plus King and Queen Contest plus Spirit Trophy plus Run for

Cancer plus Homecoming 1985 equal? One hell of a good time!

PERSONAL: Mike E. somewhere in Stevens Point: You're too easy to find and you haven't changed. Why do you think we're not looking? Lisa L. and the Bill McCreary Fan Club.

PERSONAL: Student Organization Recruitment Week—Sept. 23-27. Get involved!

PERSONAL: To the fat kid with the bike: You are possessed by the devil. Lose 20 pounds or we'll steal your bike. Two concerned passersby.

PERSONAL: To Duder: I hear you're from Iowa. That's where you learned to play banjo while tap dancing. Do you often hide in shrubs from semi's? Ven-my-bowl.

PERSONAL: Ernie Swift Staff 1985—Prepare for Oct. 11. Break out the Brandy Manhattans. It's like, like, like a family reunion.

PERSONAL: Downey: So glad you're back. Sure missed you last semester. Love, Lisa.

PERSONAL: To Isaac Dimes: He was laying in the hallway, Ray? No, he's the baker. In underwear? No, that's the bum. He was fidgeting? No, his dad! You're abrupted. Buddha-nonger.

PERSONAL: Happy Anniversary! Bin's Bunny Palace can refer you to a cute blonde who gives E.K.'s. Promises, promises they make me! I love you, Little Bunny.

PERSONAL: Mari: Check out the New Frontier record store some time. Look for it on the Square. Stop in and sit a spell. Your friend, Paul.

PERSONAL: Hey, what are you doing Sept. 12 at 6:30? Well, so I have a fun time for you! Come join Wisconsin Park and Recreation Association at their first fun-filled meeting at CNR 112. Everyone is welcome to come! Feel free to bring a friend or seven.

PERSONAL: Kathy: What a great summer! Fall down any steps lately? Seen any good ball games? We'll definitely have to do it again! Maybe next summer. Love ya, Lisa.

PERSONAL: Susan Beatrice: Re-hash days, they'll pass you by, hoo-ha days, in the wink of a monger's eye. In all wheatiness, you're a spanking foolster. Neil Young.

PERSONAL: Fatty: You're a super friend. Thanks for always being around to see me. Love ya like a sis, Lisa.

PERSONAL: Don't eat lobster with anyone else but me. I'll make it worth your while. . . Little Bunny.

PERSONAL: To Jon Paisley: Would you please play Prince's "Baby I'm a Star" on your next show? Love always, "A Prince Fan." P.S. Psychedelia forever!

PERSONAL: Bill: Is it Danielle yet? Sunday was more fun than tickets can buy but hey, keep your popcorn to yourself. Hogs and quiches. The Bill McCreary Fan Club-Stevens Point Chapter.

PERSONAL: Homecoming '85 has something for everyone and anyone. For you lucky people we have Casino Night. For you wild and crazy people

we have "Yell Like Hell." In all, UAB Homecoming has eight contests for you outgoing organizations to get fun with. Call UAB, X2412, and get started now.

PERSONAL: J.T.L. Sweetturns: I bet you didn't expect this! Whisper I'aime vous.

PERSONAL: To John LaFond & Dan Cady: This is your last warning; keep your eyes on your telephone. . . Love always, the 208'ers.

PERSONAL: Yes, Pointer fans, they're almost here! Starting the week of Oct. 2, UAB Athletic Entertainment will be sponsoring a sale of boxer shorts during Homecoming Week! Only \$7.00. "I'm behind the Pointers!"

PERSONAL: To Laurie No-Brains: You stupid —! I'm sure this semester will be a fun one, but just remember what Jan says, "What do you think wedding nights are for?"

PERSONAL: Does your resume look like you have been dead for several years? Student Organization Recruitment Week, Sept. 23-27.

PERSONAL: Enter the Homecoming Banner Contest and win cash, \$100 for the best banner pertaining to the "Point to the Future" theme, \$75 for second place and \$50 for third. Don't hesitate, start now. Call UAB, X2412, for info.

PERSONAL: It's good to see you back this semester! And I hope to get to know you better! Hopefully Mom will keep a low profile. Keep on smiling! Mom's former helper.

PERSONAL: To Clare Beamish: May this semester at UWSP be exceedingly successful in implanting the seeds of knowledge in your ever-expanding mind. Love, Bertram.

PERSONAL: Gidget: How do! Let's go to Broovers and dance after happy hour with "Oh might orange one" Merp. . . I don't serve beer. La Roux.

PERSONAL: To Loren: How you work unda pweessah? Are there a lot of skunks in WI? Tomahawk & Jose? Cuevo? Soon?! P.S. Watch out for the apes.

PERSONAL: To the Rhasty Banana of Steiner Hall: Stop listening to drug music and picking your fingers. P.S. Don't look at me and I'll be fine!

PERSONAL: Chris: Baseball season's over and you're still working that graveyard shift. Guess I won't be seeing too much of you. Sure hope you keep in touch. Love, Lisa.

PERSONAL: Kermit: Walk like a frog, talk like a frog, but don't skrog with a frog cuz frogs 't skrog. They do wear neon berets, though. Miss Piggy.

PERSONAL: Danger. Adventure. Romance. Student Organization Recruitment Week—Sept. 23-27.

PERSONAL: To: Trishtrashismofishpoop! Do you love your neighbors? Just remember: "You either shut up or you go out in the hall."

PERSONAL: D.J.T.: The game is over. I'm sick of playing your rules. You said you wanted a second chance, but I've learned the tricks of your game. I quit! There won't be a third.

LAMPS

FUTONS

HANGING CHAIRS

Modern Interiors Inc.
THE STORE FOR DOMESTIC AND IMPORTED FURNITURE AND GIFTS
1316 Church St. Stevens Point, WI • 775-341-5300 • Delivery in Wisconsin
DOWNTOWN ACROSS FROM THE LIBRARY
Open Mon-Thru Sat 10 to 5 Friday night 10 to 9

AMERICAN CANCER SOCIETY

OLD STYLE RUN

Old Style Run is sponsored by G. Heileman Brewing Co., Inc.

Sunday, Sept. 15, 1985
Stevens Point, WI
1:00 p.m. Sentry World Sports Center

Plan now to enter the 5 or 10 kilometer event for male and female runners (young and old). The entry fee is \$6. \$8 day of race. All proceeds benefit the American Cancer Society. MEDALS will be awarded to participants raising \$25 in pledges. TROPHIES for pledges \$50 or more \$100 or more. \$250 or more and \$500 or more. TROPHIES will be awarded to both men and women completing the course placing first or second in their division in each race. All registrants will receive a FREE T-SHIRT.

Send this form and entry fee to Run Director:
American Cancer Society
c/o The Annex
532 Isadore
Stevens Point, WI 54481 • (715) 341-4424

Runner's Name _____
Address _____
City _____ State _____ Zip _____
Signature _____

parent or guardian if under 18.

WAIVER: In consideration of my signing this agreement, I hereby release, defend, hold harmless and administrators assume any and all risks which might be associated with the "Old Style Run" - leave any and all rights and claims for injuries or damages which I may have against the organizers and sponsors of this event: G. Heileman Brewing Co., Inc. and the American Cancer Society, their representatives, successors and assigns for any and all injuries or damages of any kind whatsoever suffered by me as a result of taking part in the run and any related activities.

All persons under 18 MUST have parent or guardian's signature.

MAIL THIS FORM TODAY!

Men's Sports Dept. 92

Searching For the Answer?

Life is full of hard questions and tough decisions. Share with us as we find answers in God's Word. Sunday, Sept. 15, 10:30 a.m.: Worship Celebration Wednesday, Sept. 18, 5:30 p.m.: Bible Study Super—call 345-6510 for free reservations. Friday & Saturday, Sept. 20 & 21: Overnight retreat to Eau Claire Dells. Sign up by calling 345-6510.

BE AT PEACE!

Peace Campus Center Lutheran
Vincent & Maria Dr. (right behind Happy Joe's)
Art Simmons, Campus Pastor

10% off All Items With This Ad Only Good Thru 9-24-85

the closet

1121 Main St., Stevens Point

Now Greyhound is twice as nice.

With a second location at
ALLEN CENTER.

Now there are two convenient locations where you can catch Greyhound. And you can take Greyhound almost anywhere in America. Because Greyhound goes more places, more often than anyone else.

So next time you go, go Greyhound.
From either of our two locations.

Call today for complete fare and schedule information.

**BUILDING MANAGER OFFICE
ALLEN CENTER
346-3537**

Greyhound Service

To	One- Way	Round- Trip	You Can Leave	You Arrive
Appleton	\$6.10	\$11.60	3:25 P.M.	5:40 P.M.
Eau Claire	\$13.25	\$25.15	3:25 P.M.	7:00 P.M.
Oshkosh	\$8.50	\$16.15	3:25 P.M.	6:20 P.M.
Madison	\$10.95	\$20.80	3:25 P.M.	6:30 P.M.
Milwaukee	\$15.80	\$30.05	3:25 P.M.	8:15 P.M.

Ask your agent about additional departures and return trips.

(Prices subject to change.)

GO GREYHOUND

And leave the driving to us.

© 1984 Greyhound Lines, Inc.