

University of Wisconsin

Stevens Point

POINTER

Volume 31, Number 10 November 5, 1987

Hart drops out in mid-summer, Jackson among the successors to lead

No clear leader for Democrats

by Scott Huelskamp

News Editor

The Democrats have plenty of enthusiasm and spirit but no Hart-Gary Hart, that is.

Gary Hart was well on his way to the Democratic nomination for the 1988 Presidential election, a position he was denied in 1984, before his alleged affair with actress/model Donna Rice brought his campaign to a screeching halt.

When Hart stepped down, the nomination became a crash-shot. Of the six candidates only one has had serious media exposure in the past, and that is Reverend Jesse Jackson.

Jackson's oratory skills are excellent, and he has always been very outspoken. He would be a likely successor to the front-runner position, yet, an August issue of Time magazine suggests that he has virtually no chance of winning.

The remaining five candidates, as described by columnist Art Buchwald, "look like five guys in a car pool."

Missouri congressman Richard Gephardt should belong to a car pool. He has been back and forth to so many southern states campaigning that he is beginning to call a few voters by their first names. Gephardt has also identified himself with the issue of protectionist measures

to cut the trade deficit.

Massachusetts Governor Michael Dukakis is working for additional exposure, yet is still virtually unknown in most areas. His aggressive style, successful reputation as governor, and potential as a candidate has made Dukakis popular in New Hampshire.

Two Dukakis supporters, Robert O. Boorstin and Marc Goodhart, were on the UWSP campus three weeks ago campaigning. They hope to set-up two Dukakis campaign stations in Wisconsin.

The three remaining candidates are Tennessee Senator Albert Gore, former Arizona Governor Bruce Babbitt, and Illinois Senator Paul Simon.

Not to be outdone by the Hart incident, Delaware Senator Joseph Biden pulled his name out of the race as fast as it went in, when Biden's character became suspect. Biden admitted that while in law school he plagiarized a law review article and used portions of other speeches in his talks.

The candidates have already participated in several debates in an effort to garner public support by making their positions known. After last Wednesday's Democratic forum in Washington, Gephardt accused Gore of separating himself from

the field and going after southern support by bringing up the foreign policy issue. Gore said the issue was necessary to "reinvigorate the party."

The candidates recently met in New Hampshire for a discussion of environmentalist issues, an area usually supported by Democrats.

Jackson was vocal, Babbitt appeared nervous, and Gore made the crowd laugh (I'm not sure if that is good or bad). Simon, in his thick glasses and red bowtie, sounded confident and Dukakis talked sparingly. Gephardt did not attend.

All five men agreed that something must be done immediately in regard to incinerator pollution, the selling of public lands for private industrial use, and the construction of oil rigs off the coasts of California and Florida, as approved by President Reagan. However, no one established himself as a clear-cut leader. Only Simon spoke in the "when I am president" tone. The other four spoke in terms of "the next person who is president should...."

One of these men will earn the Democratic nomination on Super Tuesday, March 8, 1988, but for now if an early favorite had to be chosen, just flip a six-sided coin.

Republicans

1. George Bush
2. Robert Dole
3. Pat Robert son
4. Jack Kemp
5. Alexander Haig
6. Pat duPont

Democrats

1. Jesse Jackson
2. Albert Gore
3. Bruce Babbitt
4. Paul Simon
5. Michael Dukakis
6. Richard Gephardt

NOTE: The order of the candidates does not reflect their current position.

Jarvis opposed by faculty

UWSP News Service

The Faculty Senate of the University of Wisconsin-Stevens Point has panned Gov. Thompson's nomination of John Jarvis to serve on the UW System Board of Regents.

Senators voted 39-11 last Wednesday to "support the UWSP Student Government Association and the United Council of UW System Student Governments in their opposition to the appointment and ratification of Jarvis."

They specifically urged Thompson to withdraw the nomination, and if that action is not taken, they voted to request the Wisconsin Senate "not to consent to the nomination."

No other faculty body in the UW System has officially opposed Jarvis's nomination.

Jarvis has been chosen to be the second person to serve a two-year term as a "student regent." Leaders of student government organizations at campuses throughout the state have opposed the nomination, saying Jarvis was not an active student at the time of his appointment (though he has since enrolled for classes) and has not participated in student govern-

ment activities.

Local students have been among Jarvis's most vocal opponents. They spoke out against his nomination last month when one of three Wisconsin Senate confirmation hearings has held on the UWSP campus.

During the Faculty Senate's discussion of the resolution, Vice Chancellor Howard Thoyre said he understood the principle under which senators were acting in their opposition to Jarvis, but he urged them to be cautious in their handling of the matter.

"I'm not in favor of shooting ourselves in the collective foot," he noted. "And, do we want to stand alone in a very political matter?"

A motion by La Rene Tufts, head of the School of Communicative Disorders, to refer the resolution back to committee failed after James Haine, professor of economics, suggested that action would kill the resolution without the faculty reacting to the question affirmatively or positively.

Check cashing in jepordy

by Scott Huelskamp

News Editor

The UWSP information desk is considering dropping the check cashing policy currently in use.

The main reason the information desk may drop student check cashing is because a considerable amount of bad, or "rubber" checks have been written in the past year. According to Information Desk Student Manager Kelly Basch, the amount of bad checks written through the desk has almost quadrupled.

"We can't wait while it keeps going up. We may have to do something about it."

Basch says that talks about the policy began six months ago, during the spring semester. If a decision is made to stop cashing student checks, Basch says it will not occur until at least next semester.

Last year, the information

desk cashed 54,000 individual student checks.

The final decision will be made by the University Center Policy Board, of which Basch is a member. "The UCPB meets every two weeks, and when all the members review all the evidence and the options and feel confident enough to vote on it, then we will do so," said Basch.

The UCPB is comprised of student managers from different campus organizations.

Seven options have been proposed.

1. Eliminate check cashing. Encourage students to get Tyne cards.
2. Raise the check cashing fee to 50 cents.
3. Reduce the amount a check can be written for to \$25.
4. Limit the number of checks which can be written each week by an individual to one.
5. Keep the check cashing fee at 25 cents for checks up to \$25,

and raise the check cashing fee to \$1 for checks over \$25.

6. Eliminate personal check cashing, but continue to cash local payroll checks up to \$50.

7. Exchange cash for Personal Points.

Recently, the check cashing charge was raised from 15 cents to 25 cents per check. The increase does not, according to Basch, go into the UWSP information desk coffers, but rather is forwarded to the bank used by the information desk to process checks.

"If we did decide to cancel the check cashing policy, we would not pull a cold turkey on the students," said Basch. "We would inform the students at least two or three weeks in advance."

She added, "We aren't doing it to be unfair, but it is a growing problem, and we have to do something about it."

Stevens Point News

An additional piece of literature was recently presented to the students at the Stevens Point Area Senior High School.

The problem with this reading material was that it was not part of the curriculum. A group of five SPASH students distributed copies of N.O.T.X., which stands for Not Off the Xerox. Superintendent Dwight Stevens described N.O.T.X. as an underground newspaper.

One student said that N.O.T.X., which contained vulgar expressions and a caricature of SPASH Principal Ed Von Feldt, was a forum for public opinions that started out as fun.

The students who wrote articles remained anonymous until the second article. One more issue of N.O.T.X. may be printed.

photo by Nicole Swoboda

Bouncing Checks

Last year's rash of bad checks written at the Information Desk by UWSP students has prompted the info desk staff to examine alternatives to check cashing. 1

Democratic coin flip

With no apparent front-runner, the six candidates for the Democratic nomination are all vying for public support. Who will emerge victorious? 1

More time, drink

If bar time throughout Wisconsin becomes standardized, how will it affect the Stevens Point bars? Positive and negative effects are examined in this week's Pointer. 3

Rush is new Fine Arts member

Susan Rush, an acclaimed Broadway actress and performer, becomes a valuable member of the College of Fine Arts faculty. Her career is profiled. 3

Volunteers

The Association for Community Tasks, A.C.T., works for all of us through volunteers. What is the organization all about? How can you become a part of the effort? 6

Squirrel Hunting:

The author ventures to the site of his very first hunt, but can he rediscover his rural roots? 11

Outdoor Notes:

Chicago searches for a solution to its mounting problem of waste disposal; meanwhile, a fish manager who got the hook is thrown back into the ranks of the Michigan DNR. 11

Moris wins title

Tom Moris captured first place at the WSUC cross country meet to lead the Pointers to a third place showing. 13

Showdown Time!

The football team has its work cut out for them. The WSUC title will be on the line this Saturday. 13

Inside:

News.....	page 3
Features.....	page 5
Staff Speak.....	page 8
Letters.....	page 9
Kyle White....	page 10
Outdoors.....	page 11
Sports.....	page 13
Classifieds....	page 15

T.G.I.F.

Thursday, November 5

UAB Leisure Time Activities DJ Dance with Keith Roberts. Dancing and fun to be had by all at this dance. Encore-UC 8:30-11:30PM.

Friday, November 6

UAB Alternative Sounds TGIF with Cold Turkey. Hot songs to bring in the weekend with friends and music. Encore-UC 3PM-5PM.

Saturday, November 7

RHA Movie: The Color of Money. Comedy/drama with Tom Cruise and Paul Newman Gilligan's-Debut. Center 6:30-8:30PM.

Campus—Notes

WHY DO STUDENTS LEAVE SCHOOL? The main reasons—at least according to the U. of Wyoming—are dissatisfaction with the quality of instruction and financial problems. A survey by a UW graduate student in psychology also reported 29% of the students who didn't re-enroll said they simply didn't know what they wanted to be. Most of the students who left the UW didn't enter the job market, but instead transferred to another institution.

SPARE THE PRESSURE. Parents shouldn't put too much pressure on college students to choose particular majors or careers, says a Stanford sociologist. Professor Sanford Dornbusch warns too much pressure reduces a student's own commitment to the decision. Better to try a subtle, low-key approach and "pray... to God or to chance that there will be a happy result," he says. "Cultivating a little serenity is a lifelong task."

KEY ERROR. Mesa Community College (Ariz.) must re-key

every lock on campus—about 1,500 in all—because a workman lost a master key. The school expects to complete the project by early next year.

THIS IS CALM? U. of Southern California officials say that although thousands of university students and alumni invaded the U. of California-Berkeley for the annual football game, it was done without the destruction and violence typical of years past. The only marked misbehavior: Berkeley students pelted the USC band with bananas, avocados, potatoes, peaches, and oranges—despite stern warnings from the UC-Berkeley administration.

MIRROR, MIRROR ON THE WALL... Texas Tech U. was voted the ugliest campus of them all...again. Sports Illustrated has once again selected the school for that dubious honor. But this time, loyal Tech supporters have struck back. Some canceled magazine subscriptions, and the local radio station held a contest to determine the "Ugliest Magazine Staff in America." The winner? It wasn't Field & Stream.

Out of the Archives

October 10, 1957

Mrs. Carrie van den Bos will be the guest lecturer of Central State College on Thursday, October 10 at 3:15pm in the auditorium.

The former press attaché, she attended the consulate at Johannesburg, Netherlands Legation in Pretoria and was a librarian of the Political and Economic Research Library in Johannesburg. Mrs. van den Bos is well qualified to speak on the topic of "Race Relations in South Africa".

November 24, 1959

Haggard teachers now have their opportunity to reap revenge. Low slips are being sent home.

This is the time of the year when students who ordinarily come to class last are there before the last bell rings. It's the

miraculous time when suddenly no one is absent from classes and everyone has assignments done on time.

Freshman commonly ask, "Are you expecting any low slips?" By the time you're a

Sophomore the question has changed to, "What class this time?" Juniors simply say, "How many?" Seniors figure they've made it this far and it's no time to start worrying now.

**Positions
open for
POINTER
Writers
Call X2249**

\$BASE Plus \$BONUS

Sentry Insurance

currently has openings for telemarketing representatives.

Candidates must be available for employment for at least ten continuous months. Responsibilities include qualifying selected prospects and setting up appointments for the Sentry sales force. Must have well-developed communication skills as well as a pleasant phone voice and manner. Hourly wage is \$4.00, with commissions paid for each appointment made. Work three evenings, Monday through Thursday. Two shifts: 4:30 p.m. to 8:30 p.m., or 6:30 p.m. to 10:30 p.m. To sign up for an interview, visit the Student Employment Office — 003 SSC.

**SENTRY INSURANCE
1800 NORTH POINT DRIVE
STEVENS POINT, WISCONSIN**

accented touch

We specialize in engravable gifts for that special occasion.

We carry 9x12 Walnut Lasered Family Tree Plaques — an excellent Christmas Gift.

See us for all of your awards & trophies
Clip this ad for 10% discount on all gifts.

1226 2nd St. On The Square 345-0636

NEWS

Wisconsin bar time bell needs governor's signature

by Scott Huelskamp

News Editor

The state Senate passed a bill last Wednesday that would standardize Wisconsin bar time. The Senate voted 22-11 in favor of the bill.

If Governor Thompson signs the bill into law, bars would be open until 2am on weekdays and 2:30am Saturday and Sunday mornings. All taverns throughout the state would adhere to the times year-round.

The bill would go into effect immediately with Thompson's approval and publication of the bill in the state's official newspaper. The governor is expected to sign the bill.

The signing of bill A-132 would end the authority of local units of governments to set their own bar closing times.

Supporters of the proposal say it will promote highway safety, because it would eliminate

early morning trips to different towns to take advantage of the longer hours and have "just one more."

"It is a good solution to a lot of existing problems," said "Grin and Beer It" owner Tom Meyers.

Opposition to the bill came from law enforcement officials outside of Milwaukee County, while support came from the tavern industry.

Currently, bars in Milwaukee County can stay open until 3:30am Sunday morning and 2am other mornings. Throughout the rest of the state bar times are 1am during periods of standard time and 2am during daylight savings time.

"The later closing times would not be a problem at all," said Meyers. "There are some people who don't come out until later in the evening and it gives them some extra time."

The Big Moon Saloon on the square, along with all other bars throughout Wisconsin, will be packed with patrons an extra hour and a half during standard time if Governor Thompson signs a new bill.

Broadway actress joins Fine Arts

UWSP News Service

A professional actress who has performed on Broadway and in theatres across the United States has joined the faculty at the University of Wisconsin-Stevens Point.

Susan Rush, a Pennsylvania native, came to UWSP this fall from the University of Arizona where she earned an M.F.A. degree in drama. Before her recent return to college to pursue an advanced degree, she spent several years performing with stock companies and in dinner theatres throughout the country.

"I wanted to be an actress from the first time I stepped on a stage," Rush says. "I played Meg in a production of 'Brigadoon' at Mansfield University where I earned my undergraduate degree in music. My opening solo number stopped the show and I was hooked."

In the late 1970's, Rush taught music for a short time in the area around New York City so she would be close to the action. She was among 300 aspiring young actors who auditioned for the chorus of a Broadway production of "Knickerbocker Holiday" and was one of four chosen for the cast. Her appearance in that musical, starring Richard Kiley, introduced her to the "right people" and launched her career as a professional actress.

From there she went to an Off-Broadway production of "The Drunkard," a melodrama with young Barry Manilow as musical director. "I played a little girl who had to wolf down a loaf of bread in every performance—I gained 15 pounds," Rush recalls.

During her theatrical career, she has appeared with Leonard

Nimoy, John Davidson, Mickey Rooney, Howard Keel, Rita Moreno, Tab Hunter, Gwen Verdon and Ray Walston, to name a few. She says show business is filled with "wonderful people." Some of her favorites include Van Johnson, "a close friend and delightful person;" JoAnn Worley, "a gem;" Kiley, "one of America's best actors;" and Dixie Carter, who now stars in television's "Designing Women." Rush and Carter became acquainted during a production of "Mame" in Pittsburgh.

Rush brings confident attitude to UWSP

The actress has performed with stock companies in Milwaukee, Chicago, Atlanta, Pittsburgh and Westbury, N.Y., and has acted in dinner theatres in San Antonio, Boston, New Jersey and Ohio.

In addition, she has appeared in television commercials, including a nationally broadcast

ad for a brand of hand lotion. "The national commercials are the ones where you earn really good money," she says.

Among her portrayals at the University of Arizona were assorted roles in a production of "Nicholas Nickleby," Caesonia in "Caligula," Mama Rose in "Gypsy," and Masha, one of her all-time favorite characters, in "Three Sisters." Rush will direct Chekhov's drama, which she describes as "a challenge," at UWSP next spring.

Though her directorial experience is limited, Rush looks forward to becoming "an actor's director." "I know the language and the emotions which lead to a greater understanding of the work. I hope the plays I direct will turn out to be a rich experience for the actors and the audiences as well."

Her advice to aspiring thespians who plan to hitch their wagon to a star—"Don't do it." Or more precisely, "Go for it only if your soul makes you."

Rush describes the life of an itinerant actor as "difficult." "It asks more of you than it gives back," she laments. Which is one of the reasons she decided to go back to school, earn a degree in drama and "share the wealth" of her experiences with student actors.

Rush says she plans to teach her young charges about the realities of a theatrical career, its rewards and its pitfalls. She describes the students at UWSP as a "talented group, savvy and self-confident. What I have seen of them so far I like, and being liked is important in the world of theatre. If you are highly regarded, you are asked back. If you are a BSTM (backstage trouble-maker), no one wants to work with you."

In memorium

A UWSP professor passed away early Tuesday morning after trying to battle back from a heart attack several weeks ago.

Foreign languages teacher Michael Morgan died at 4am Tuesday at St. Michael's Hospital. Morgan had been moved from intensive care to a "regular" room last week and his condition had been improving.

Morgan had suffered a heart attack while at Ella's bar six weeks ago and was attended to by two bar patrons before paramedics arrived.

Morgan joined the UWSP faculty in 1971 with a B.A. and M.A. from the University of Wisconsin-Milwaukee and a Ph.D. from the University of Wisconsin-Madison.

Controversial slides shown

by Blair Cleary

Staff reporter

Last Wednesday the Stevens Point College Republicans gave a two-part presentation on Central America. The first half was the controversial Oliver North slide presentation. The slide show, which was narrated by Congressman Duncan Hunter, was not allowed to be presented during the Iran Contra hearings in Washington, D.C. this summer.

The slide show illustrated both United States and Soviet interests in the Central American region. It showed connections between Nicaragua and other nations such as Libya, Cuba, and Russia. Pictures of Soviet-made tanks and attack helicopters being used by the Nicaraguan army were presented. The slides illustrated, by means of satellite and aerial photos, Nicaraguan naval, air and tank bases, in many of which Soviet-made equipment could be seen. Another thing showed with the slides were interviews with Nicaraguan refugees and Contra rebels. The people interviewed held an overall dim view of the current Nicaraguan government. Some

of the refugees even went so far as to say they were brutalized by the government.

The second part of the presentation was a speech and a question and answer session on the Guatemalan peace plan that

Turn to page 10

So...you're finally graduating!!

Well isn't that

SPECIAL

SENIORS!!

**PUT YOUR SPECIAL
FACE IN THE YEARBOOK
FOR A SPECIAL PRICE FREE!**

PORTRAITS WILL BE TAKEN ON
NOVEMBER 16-20

room 125 A+B U.C. by

YEARBOOK ASSOCIATES

(the official and preferred photographer)

FEATURES

Get physical with Rec Services

Jodi Ott

Staff Writer

Where do you go when you're finally done hitting the books? Where do you go to get a little physical activity? Do you want to stay in shape? Maybe meet some new friends? Then Recreational Services is the place you're looking for.

Recreational Services is located in the lower level of the University Center, just before and adjacent to Jeremiah's restaurant. It has been in existence for the past 28 years. If one is to compare our enrollment at UWSP to other enrollments in the UW system, we would have one of the most advanced outdoor rental systems for its size.

The whole organization is essentially student-run. Management consists of a Head Student Manager, a Program Coordinator, an Operations Coordinator and an Outdoor Rentals Coordinator. The Head Student Manager oversees the three department heads and helps supervise eleven Outdoor Rental Technicians who deal mainly with maintaining outdoor equipment. The Program Coordinator over-

sees a set schedule of events such as tournaments and miniature instructional courses, and conducts all promotion for the organization. The Operations Coordinator handles all the financial facets of the organization and schedules employee hours. The Outdoor Rentals Coordinator oversees the maintenance and purchasing of equipment.

Recreational Services was planned to function as a non-profit organization that would provide a variety of indoor and outdoor recreational activities for students on campus. Recreational Services tries to achieve these through its objectives:

1) HUMAN RENEWAL

It provides an area and atmosphere where students can pursue relaxing activities such as meeting other people, exchanging views or ideas, and socializing.

2) SERVICES

R.S. provides services such as information about where to go within the state or country for outdoor activities and offers a wide selection of rental equipment for students, other ser-

vices such as "bicycle parking" and giving out change.

3) EDUCATION

Skilled instructors, professionals and staff conduct short courses such as wind surfing, sailing, camping and backpacking.

4) LOW COST

Recreational Services enables as many students as possible to engage in activities they sponsor by keeping the cost minimal. Equipment is offered to students at a discount price, even though the service is not subsidized through state tax money but through the use of student segment fees.

photo by Bryant Esch

With winter on its way, Recreational Services is ready to rent skis to students at a low cost.

5) PROGRAMS

Programs are planned at the beginning of each semester taking into consideration the academic calendar and the nature of the weather. Some examples of short courses are: bicycle repair, sailing and ski jump clinics. Video game, baggammon and billards tournaments, as well as fishing contests are also put on.

Recreational Services also has a fine gamesroom including video games, ping pong tables, foosball machines, and six nine-foot, newly-recovered pool tables. The gamesroom is open Monday through Friday 9:30 a.m.-10 p.m.; Saturday, 10 a.m.-10 p.m.; and Sunday, 12 p.m.-10 p.m.

In our attempt to better serve the students and save money, we are looking at modifying our "Open House" to meet your needs. Let us know how we can serve you. Without your help and support we are just pleasing ourselves. Watch for changing hours and remember that we will be hiring new staff members as soon as November. For more information, call 346-3848.

The Writing Lab helps people succeed

Robert Rajala

Special to the Pointer

The Mary K. Croft Academic Achievement Center is located in the basement of the LRC. The goal of the AAC is to help people become more successful. Whether you are a freshman who wants to learn how to improve your note-taking skills or a faculty member who wants to improve the effectiveness of a sabbatical proposal, the AAC staff is willing to help.

An underlying principle at the AAC is that people learn by working with others who have more skills in a particular area than they do—a person improves more by playing tennis with a helpful expert than by playing against someone who has never laid hands on a racket. That's why the backbone of most of the assistance provided at these sessions the tutor works with a peer. During these sessions the tutor works with a person at whatever level and pace he or she is comfortable with.

Each semester the AAC serves between 600 and 700 people from the community, mostly UWSP undergraduate students. Of the numerous programs and services offered, several are designed specifically for students.

Walk-in Program. Walk-in is a generic term used to describe any tutorials that aren't part of another program. Some walk-in students set up weekly appointments with a tutor and others

only come in when they need help on a particular assignment. A walk-in can be anything from a person who wants to improve her ability to effectively read textbooks to a student who storms into the AAC two hours before his research paper is due and asks for help with organization and sentence structure. A walk-in could also

be someone looking for helpful advice on improving study skills or a person who simply wants to work on fiction or poetry with an interested and responsive audience.

Independent Writing (English 157, 257, 357). This is a one-credit pass/fail course designed to allow students to work on various types of writing in a no-pressure situation. Freedom

from the grade crunch allows students to concentrate on having fun with writing and improving their facility with language.

Reading Adjunct Program (also English 157, 257, 357). This is a pass/fail course designed to help students become more proficient readers. Each week students are required to attend a small group meeting and a 30-minute tutorial. Although this program is currently very limited in its availability, any student can set up weekly appointments to work on reading skills.

Writing Clearance Program. Students must have at least a 2.5 GPA in freshman English courses to gain admittance to the School of Education. Anyone who doesn't meet this requirement has the option of working through the Writing Clearance Program at the AAC. A student writes an impromptu essay which is evaluated by English department faculty. The student is then placed in a category from 1 to 4 and must write a series of essays and impromptus until he or she is passed out of the program by the Clearance Program Review Committee.

Brochures which more completely describe these services and others are available at the AAC. Anyone who would like more information or would like to set up an appointment can either call 346-3568 or stop down and visit.

Def Leppard is battling back

Amy Sanderfoot

Special to the Pointer

There had been a five-year void in the hard-edged end of the pop-rock spectrum until about a year ago—and in pop music, "void" is spelled "o-p-o-r-t-u-n-i-t-y." That void was left in the wake of an album called "Pyromania," by a band calling themselves Def Leppard.

In their place came Bon Jovi—the band that has made its mark with clichés of the "worn-out-est" kind. They heard that void knocking and answered with an album called "Slippery When Wet."

But after a series of mishaps and personnel changes, Def Leppard's long-awaited, "Hysteria" album has hit the record shelves.

The album has been almost six years in the making. It has been long in the coming because production of the album was hampered by, among other things, illnesses to various band members and the lack of a satisfactory producer for the album (there had been five in all, including the band members themselves at one point).

Perhaps the greatest obstacle, however, was drummer Rick Allen's recovery from the tragic loss of his left arm in an automobile accident.

With the making of the album behind them, the band is back on the road—and back in old form.

Equipped with Allen's special-

ly modified Simmons drum kit, Def Leppard brings their brand of what the band themselves affectionately call, "Neanderthal rock" to the Dane County Coliseum in Madison on Sunday, November 8.

UAB travel is sponsoring a trip to see the show which will feature special guest Tesla. Included in the price of the trip is a concert ticket and round trip bus transportation. Tickets may be purchased at the Campus Activities Office. For more info, call the UAB office at 346-2412.

**HARDLY
EVER
IMPORTS**

NEW THIS WEEK!

Heavy cotton pants, tops, dresses, skirts & jumpers. Great scarves & belts. Afghan dresses, Lurex blouses, & jewelry & MORE!

WE'RE THE FUN STORE!

Open:

Mon.-Thurs. 10-6

Fri. 10-8, Sat. 10-5

SUN. 12-4

1036 Main 344-4848

UWSP students invade Chicago for U2 concert

Amy Sanderfoot and Sue Stoller
Special to the Pointer

Rocktober 30, 1987—40 UWSP students board the U2 Party Caravan departing for the Rosemount Horizon outside of Chicago. The mood was intense, the tunes blasted all the way to the Illinois state line. Once across, there was a sudden hush... we were about to witness one of the most revolutionary bands of the

1980's...U2.

The show opened up with The Bodeans, an up and coming band from Waukesha, Wisconsin, with the song, "Runaway." The crowd roared, and the excitement mounted as they finished their set.

The intermission helped to build the excitement even more. Songs by the Rolling Stones and the Beatles filled the Rosemount. Finally it was time, the lights dimmed, the crowd

climbed up onto their seats. The rhythm and the sound of the Edge's guitar filled the air, again the crowd climaxed, and slowly the other band members appeared on stage in a dimmed light. The song, "Streets Have No Name" roared forth, and the crowd went crazy.

During the course of their the crowd was enthralled by what the band was doing. U2 could make us quiet enough that we could hear a pin drop, or noisy

enough to force us to cover our ears. During the song "Bad," the crowd was so quiet you could hear people crying, and when "Bullet in the Blue Sky" was played, the crowd went crazy again.

The band did a great mix between their older things and off the new album "The Joshua Tree." They transformed from the serenity of "October" to the thought provoking words of "New Year's Day," when two

girls appeared carrying a white flag with the words, "There is but one flag, the white flag."

The crowd cheered for an encore. Bono belted out "With or Without You" with as much feeling as the first song; the energy was always there. The band and the crowd helped to celebrate Larry Mullen Jr.'s birthday by singing "Party Girl." They ended with "40." One by one the band members left the stage with the crowd still singing..."I will sing, sing a new song..." UAB Travel would like to thank everyone who joined us on this trip and we hope you all had a great experience.

KICK THE GREASE HABIT

Ban the bucket and get rid of the greasies! Get the Fresh Alternative at Subway. Choose from a wide variety of delicious sandwiches and salads made fresh before your very eyes.

The Fresh Alternative
SUBWAY
Sandwiches & Salads

COUPON

on purchase of any size salad or sandwich.

50¢

COUPON

on purchase of any size salad or sandwich.

University Plaza
Behind McDonald's

The Fresh Alternative
SUBWAY
Sandwiches & Salads

University Plaza
Behind McDonald's
Offer expires 11/11/87

FREE DELIVERY*

WITH \$5.00 MIN. ORDER

*LIMITED DELIVERY AREA

\$1.00 Charge Outside Area

DELIVERIES UNTIL
1:30 THURS. - SAT.
11:30 MON.-WED.
10:30 SUNDAY

PHONE 341-7777

BUY 3 COUPON GET 1 FREE COUPON

You Get A Free Footlong Sub When You Buy Three At The Regular Price!

The Fresh Alternative

University Plaza
Behind McDonald's

SUBWAY
Sandwiches & Salads

University Plaza
Behind McDonald's
Offer expires 11/11/87

Position
open for
outdoors
editor
second
semester.
Call
X2249.

BOOKS....
A GIFT THAT
BRIGHTENS
THE WHOLE
YEAR!

US

UNIVERSITY
STORE

The University Centers

STUDENTS HELPING STUDENTS
University Center 346-3431

BURNING THE MIDNIGHT OIL?

No Problem!

30 Minute Delivery Guarantee Valid Only
Under Safe Driving Conditions.

FALL SPECIAL

**Large cheese
pizza and
4 cokes \$7⁹⁹**

Expires 11-22-87

1 Coupon per pizza

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

STOMACH STUFFER

**12" pepperoni,
thick crust, extra
cheese and
2 cokes \$5⁹⁹**

Expires 11-22-87

1 Coupon per pizza

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

FREE THICK CRUST

With any pizza

Expires 11-22-87

1 Coupon per pizza

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

Staff Spark

"For just \$9.95..."

* Advertisements... boy am I tired of 'em. On the walls, at the malls, in the paper, on T.V. They irritate, supplicate, ingratiate, and suffocate. Wear this, buy that, smoke these, drink those. Enough already.

You know what I'm talking about. What's your favorite commercial to hate? Does it start like this? "We asked 1,000 doctors what brand of aspirin they would choose if stranded on a desert island." Well. Never mind that a headache would be the least of my worries if washed up at sea. I know what aspirin to bring.

Touching coffee commercials are a problem, too. It seems no matter where the well-off, attractive couple is—on the beach, galloping through the woods, or just sitting around the fireplace enjoying each other's genuine love and respect—it's always the perfect time for Hill Brother's Irish Mocha Mint.

And speaking of raisins, I've heard it through the grapevine one too many times. You can only appreciate dancing fruit for so long.

How about used car commercials? You know, the ones where Sam the Sincere Salesman brings on his lovely wife Lucinda to tell us why we should stop on by? Makes me want to spend some money.

But that's not to say commercials don't often work, even if they have nearly nothing to do with the advertised product. Just look at what they did for mopeds. I can think of few things a grown adult looks sillier on. But try telling Grace Jones that. Now everybody wants one.

I like the one for Kindy Optical, too. "Do men make passes at girls who wear glasses?" First of all, who cares? Secondly, in the commercial closeups, she's never wearing any. What does that say about the odds for girls who do?

For questions of taste and absurd situations, maxi-pad commercials can not be ignored. When's the last time you and your friends got together to talk about protection? Cathy Rigby does. She must be fun at parties.

My new favorite is the one about the lady with a *face ache*. I had no idea this malady even existed, but thank God there's help, because she looks to be in some major pain.

Of course, to avoid all this, you can always turn off the T.V. This is a good solution, for the moment. But don't forget they're everywhere. Just look in your bathroom. For problems of perspiration, there's Speed Stick. That's for when you have to put on deodorant really, really fast.

And sitting in a beauty salon one day, I noticed this on the shelf in front of me: High Energy Shampoo for Active People. Seems a little discriminatory. Where's the Apathetic Shampoo for People Who Just Don't Care?

by Karen Rivedal
Editor

Frandy Speaking

World Economics. Kind of sends a chill down your spine if you've never balanced your own check book, but let's take a look at it in a real simple form. Let's imagine that there was a world party. At this party are representatives from Japan, Germany, and the United States. On the first night of the party the German representative orders a bottle of German beer and pays for it in German marks. The Japanese representative orders a bottle of Japanese Sake and pays for it in Japanese yen. The American representative orders a bottle of German beer, a bottle of Japanese Sake, and a bottle of American Coca-Cola and pays for it all in American dollars.

The second night of the party is just like the first. Each representative orders their drinks and the party continues. Pretty soon the American is low on cash and asks his Japanese and German friends to front him his drinks from their countries. The Japanese and German representatives agree to front the American his drinks but they warn him they will charge an interest for the convenience. The American proudly explains, no problem. The world being the way it is this party continues for some time. The Japanese continues to order only Sake and pay in Japanese yen, the German orders only German beer and pays in German marks. The American however, is still ordering the German beer, the Japanese Sake, Coca-Cola and going further in debt. By now the other two countries are worried that the American will not be able to pay his debt with interest so they mention to him that they would like some of their money. In disgust the American blames them for not buying any of his Coca-Cola and insists that if they want any of their money they will have to start buying his Coke. Aware that their security is tied to the economic well

being of the United States the other countries begin buying the American Coke.

How sad that a country with only about ten percent of the population consumes more than sixty percent of the world's resources.

The current administration holds to a theory of stimulating the economy known as the trickle down theory. That is, providing brakes and benefits to large corporations and huge businesses in hopes that they will pass on the benefits to their employees. What has happened instead is that these large corporations have gone outside the United States to build factories

Frank Bosler

and exploit citizens of third world countries. And what happens when the peasants of these third world countries refuse to work for wages that no American in his right mind would accept, or when they try to form a labor union to negotiate with the companies? The multinational corporations cry COMMUNISM and enlist the aid of the United States military to stomp the hell out of the peasants and what we read in the paper and see on T.V. is that a communist revolution was put down. Sound familiar?

Now you tell me; does this sound like the kind of system that promotes world peace?

by Stud Weasil

This week I have decided to take a break from the usual editorial-opinion format of this column, so that I may bring to you, the inquisitive reader of *The Pointer*, Bob Derzinski—up close and personal.

Bob is one of those colorful, behind-the-scenes people without whom the smooth operation of the University Center and, therefore, the University of Wisconsin-Stevens Point would not take place. So, who is this great man? What does he stand for? What is he all about?

The *Pointer* interview was conducted, at the request of Bob D., at his lovely Stevens Point home (the small shack just north of Partner's Pub). What follows are excerpts from the the frank, brutally honest discussion that Bob D. and I had regarding his life, his current job and his past career as a Solid Gold Dancer. (This article is part one of a one-part series).

POINTER: Bob, ... may I call you Bob?

BOB D.: No, you may not.

POINTER: Bob, I don't know quite how to phrase this, but it

is my guess that there are some people on campus who do not know who you are, and what the vital function is that you perform five days a week. It has been said, by me, that a man who loves his work is sure to be a success in life. If you would, Bob, tell all of America what it is that you do on this campus, and if you will, what it is about your job that has made you a success in life.

BOB D.: (Bob opens up a bottle of MadDog 20/20 and takes a hearty gulp.) Well, you see Stud, it's like this ... (burp). It all started back when I was a boy ... I was born a poor white child. I can still remember sitting on the front porch with my 13n brothers and sisters, singing polkas late into the night. We'd pick potatoes from sunrise to sundown underneath the hot Plover sun. So, I guess ... what was the question, again?

POINTER: How is it that you came to work for University Center-Maintenance?

BOB D.: To be perfectly honest, Stud, being a Solid Gold Dancer is not all that it is

Turn to page 10

POINTER STAFF

Editor:
Karen Rivedal

Senior Editor: Kelli Artson	News Editor: Scott Huelskamp
Sports Editor: Karen Kulinski	Photo Editor: Bryant Esch
Photographer: Nicole Swoboda	Business Manager: Brian Day
Office Manager: Ginger Edwards	Advertising: Bill Lee
Copy Editor: Kathy Phillippi	Ad Design: Jeanne Oswald
Typesetters: Cindy Saunders Rhonda Oestreich	Cartoonist: Kyle White
Advisor: Pete Kelley	

Outdoor Editor: Chris Dorsey
Graphics Editor: Troy Sass
Features Editor: Gwen Schwanke
Contributors: Cynthia Byers Andrew Fendos Brian Leahy Tom Wood Janet Josvat Annie Arnold Tanja Westfall Paul Lehman Bruce Marietta Blair Cleary John Clark Craig Roberts

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. The *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*, 104 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

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

The *Pointer* (USPS-098240) is a second class publication published 28 times on Thursdays during the school year by the University of Wisconsin-Stevens Point and the UW-System Board of Regents. Distributed at no charge to tuition-paying students. Non-student subscription price is \$8 per academic year. Second class postage paid at Stevens Point, Wisconsin.

POSTMASTER: Send address change to *Pointer*, 104 Communication Arts Center, Stevens Point, WI 54481.

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

LETTERS

Bernie Blues

Dear Editor,

I find myself reflecting on the glory days of the "old" Pointer. Boy, do I miss Bernie. I'm not saying that the "New" Pointer is bad; actually, it's awful. In-sipid stories on how to party, advertisements for a huge sling shot for projecting water balloons, and personals from Bug-gyboo to Unowho are all subjects I consider wastes of space. Unfortunately, somebody crushed the proverbial dromedary's spinal column with the illustrious commercial for the Village, gracing the October 29th issue. The headline, "Village People" was assumed by

me to be derogatory (remember "Macho Man" and "YMCA"), so I perused the article. Not one derogatory remark found in Miss Artison's piece! I must believe that either the Village is some earthly Utopia or else Kelli did not do sufficient research. Whichever, I do admit that The Village's proprietors can afford to pay for further ads. I'd much rather have my (our) tuition spent on covering off campus football scores (page 14, Oct 29, 1987), and printing illegible headings on articles (page 8, same issue).

Keep up the poor work,
Douglas J. Buege
1824 Main Street

Positions open for outdoors and features editor for second semester. Call X2249.

Pointer: For the students?

On the second page of the October 15th issue, you quote the purpose of the Pointer, printed in its premier issue, "...the Pointer will be a paper of the students, by the students, and for the students..."

On page 8 of the same issue, you failed to live up to the Pointer's stated purpose. I wrote an interview of the Director of the Women's Resource Center, with the intent of promoting the positive aspects of the Center and the people who work there. The published ver-

sion of my interview is not positive, however; you gave it a negative title, "Not a lesbian social club" by taking a minor point out of context. Not only that, to emphasize the lesbian issue in the title, you ruined the flow of my piece by putting the issue in the middle of a different set of ideas.

If you were living up to the purpose of the Pointer, to publish a paper "for the students," you would have edited my article so it remained a positive statement about the WRC, and

presented it as such. Students reading the article would have known they could come to the WRC for information they might not be able to find elsewhere. Instead, you presented my article under a negative title, with the emphasis on an issue that is emotionally volatile and likely to put people off.

The Pointer, as it exists now, is not an example of a college paper that is "of the students, by the students, and for the students;" rather, it is an example of yellow journalism.

Paula Kramer

Stress points

It's 7:30 a.m.; you've just finished your second can of "Mountain Dew" and your third hour of non-stop "cramming." Thoughts of your eight a.m. exam start your pulse racing, your palms sweating and your mind searching for an "escape" from the entire situation. Is this scene familiar to you? Most college students, at one time or another, experience stress associated with test-taking or just an unusually hectic work load.

At times like these, stress can get the best of you—if you let it. There are healthy ways you can escape the pressures for a while, whether it be listening to your favorite music or talking with a friend. For many, exercise is a great way to work out tensions, while benefiting the body too. Jogging, swimming, or playing at your favorite sport

may help you restore that feeling of "control" and well-being. Even something as simple as an afternoon nap can leave you refreshed and better able to cope.

In addition, watch out for behaviors that increase your reactivity to stressors. Certain things in the diet such as excess sugar (that deplete B vitamins involved in control of the nervous system) and caffeine (also a stimulant) can make you more nervous and irritable.

Avoiding such things will also make a good night's sleep possible.

The key to handling stress is taking time out to relax. Don't feel guilty about taking an hour's break to enjoy yourself. You'll come back to your work with a fresh outlook; more productive and healthier too!

Roberta Brooks

On the Square
GRIN & BEER IT
835 Main

DAILY SPECIALS:

MONDAY - FRIDAY
1-7 P.M.

\$1.75 PITCHERS

MONDAY NIGHTS

75¢ BOTTLES

50¢ SHOTS

TUES. & WED. NIGHTS

\$2.00 PITCHERS

7 P.M. - 12 A.M.

FREE PEANUTS WED. NIGHT

PICTURE I.D. REQUIRED!

**SPOON UP
A**

DAIRY QUEEN BLIZZARD

TRY THESE FLAVORS:

**M&M
WHOPPERS
BUTTERFINGER
PECAN CLUSTER**

or any other of our 20 flavors

AT
DAIRY QUEEN BLAZER

OPEN DAILY: 10:30 A.M.-10 P.M.

3324 CHURCH ST. • STEVENS POINT, WI
344-3400

<p>COUPON</p> <p>SMALL</p> <p>DAIRY QUEEN</p> <p>BLIZZARD</p> <p>ONLY</p> <p>99¢</p> <p>WITH COUPON NO LIMIT</p> <p>EXPIRES: DEC. 18, 1987</p> <p>COUPON</p>	<p>COUPON</p> <p>MEDIUM</p> <p>DAIRY QUEEN</p> <p>BLIZZARD</p> <p>ONLY</p> <p>\$1.19</p> <p>WITH COUPON NO LIMIT</p> <p>EXPIRES: DEC. 18, 1987</p> <p>COUPON</p>
--	--

North, from page 3

was recently signed by five Central American nations. The talk was given by Professor Robert Knowlton, the chairman of the history department and specialist in Central America. He discussed the major points of the plan, such as national reconciliation between governments and their unarmed opposition and cease fire dates. He then discussed the major problems with this Nobel Peace Prize winning agreement.

One serious problem, according to Knowlton, was that the agreement did not take the various armed government opposition forces, like the Contras, into account. They also overlooked the factor of outside aid to military groups from such nations as the United States and the Soviet Union who are not bound by the treaty. Professor Knowlton did say, however, that it was an amazing thing for the five Central American nations to agree on something of this importance.

Spikers, from page 13

tournament efforts. She led all servers with 71 attempts. She served 92 percent with 15 aces and six errors. Mary Miller served 96 percent with six aces and two errors. Flora also spiked 47 percent while Miller was 36 percent.

Dawn Hey and Miller had the most blocks with 23. Flora added 12. In the digs category, Flora tallied 43 while Kelly Cisewski had 40.

In a dual match against Eau Claire last week, the Blugolds topped Point in three of five games, 11-15, 5-15, 15-11, 15-6 and 7-15.

The Lady Pointers will enter WWIAC Championship play at River Falls this weekend.

Moris, from page 13

laid it all out in their last conference race. Sackmann has been bothered by some physical problems the last couple of days but he still did an excellent job."

Other Pointer finishers included: 29. Rodney Garcia, 26:07; 31. Eric Fossum, 26:08; 45. Bill Dean, 26:56; 48. Rich Meinke, 27:02; 68. Bob Holsman, 27:59.

"Garcia and Fossum got out a little slow but moved up through the field and did nice jobs," said Witt. "Dean and Meinke both ran in the top of the field the next three years. Holsman was bothered by sinus problems and just did not have a good race.

"We did have one bad break when Rob Sparhawk, who has been running as our three or four man, was forced to drop out with a pulled muscle."

But now the sights are set on regionals and nationals. "We know we have to look ahead to the regional meet where the top four teams in the NCAA III will all be in the same race," said Witt. "We will need to really be ready to run if we want to have a chance to try for the top three spots in the NCAA.

"It says something for the WSUC when you finish third in your conference but you still feel you have a good shot at the top three in the NCAA."

The Pointers will take a weekend off before traveling to Rock Island, Ill., for the regional meet on Nov. 14. The NCAA national meet is scheduled for Nov. 21 in Holland, MI.

Stud Weasil, from page 8

cracked up to be. I worked even more hours dancing than I did on my family's potato farm. And then, you only dance on TV for a few minutes ... oh yeah, University Center-Maintenance ... I heard that if I got a job there that I would get to work with and be friends with the cool dudes who work at Technical Services ... so you see ...

POINTER: Moving right along, it is not uncommon, while eating lunch at the University Center, to overhear women talking about you. Why is it that women on this campus have come to regard you as a stud—a lady's man—a studmuffin among studmuffins, in short,

the hottest man on campus? What is it about you that turns on the women? Bob, let the men of America know how you do it. What is your secret?

BOB D.: Oh, gosh, Stud! If you really want to know ... I guess I learned to understand women while I was working. For this adult book store in Sheboygan ... Why, I remember one time, there were these two women who came into the store ...

POINTER: Well, Bob, thank you for the very interesting insights into your life. No doubt, your comments and observations will serve as an inspiration to the readers of *The Pointer*. (To be continued.)

Netters, from page 13

lost the consolation match to Edie Diehl of Stout, 4-6, 6-4, 6-4.

Rounding out the singles entrants, Chris Diehl won in the second round at No. 6 singles over Karie Phelan (Platteville), 6-1, 6-1. Liz Wessley of Stout defeated her in the consolation match, 6-3, 7-5.

All three of the doubles teams won their second matches with Nos. 1 and 2 winning in consolation play.

At No. 1, Kathy King and Neja beat Wichmann-Schwalter of Platteville, 2-6, 6-3, 6-3 in their final match. The No. 2 pair of Onsrud-Diehl also won their consolation match over Stahel-Wessley (Stout), 6-2, 6-3.

The No. 3 team of Standford

and Jill Egstad beat Phelan-Beuka of Platteville in the second round, 6-1, 6-3 but then lost the consolation match to Wend-Novak (Oshkosh), 6-2, 6-3.

The final standings are determined by the tournament standings and dual matches. The final season standings have Whitewater placing first followed by Eau Claire, La Crosse, Oshkosh, Stevens Point, Stout, River Falls and Platteville.

"We only lose Onsrud through graduation," said Page. "Most of the conference champions are seniors, so next year should be interesting. We had a good season—finishing fifth in our conference is OK. We'll be in the thick of things next year."

Pordnorski by Kyle White

VALUABLE COUPON

SAVE \$7.80
2 LARGE PIZZAS
"STUDENT CHOICE"
One for you . . .
one for a friend!

One pizza . . . "with everything"
One pizza . . . "with up to 2 toppings"

\$10⁹⁹

Reg. \$18.79
Plus Tax

"Piping Hot & Ready To Eat"

No substitution or deletions on the "with everything"™ pizza. Valid only with coupon at participating Little Caesars. Not valid with any other offer. One coupon per customer. Carry out only. Expires Nov. 19, 1987.

Stevens Point
345-2333
Church St. Station

Little Caesars

©1986 Little Caesar Enterprises, Inc.

VALUABLE COUPON

THIS TUESDAY IS *Two for one*

In Addition To Our Daily "Two Great Pizzas! One Low Price!" Every Tuesday We'll Give You A Different Item At A Special Two-For-One Price.

NOVEMBER "Sandwiches"
(No Coupon Needed For This Tuesday Offer)

HONOR AMONG THIEVES

COMING OFF THEIR NEW ALBUM

THE CABIN

AT

9:30
SATURDAY,
NOV. 7

On Second St. North

OUTDOORS

Going home to squirrel hunting

photo by Bryant Esch

Although a squirrel may be small game, he's a trophy for a boy and his .22.

by Chris Dorsey
Outdoors Editor

Squirrels and bluegills have a lot in common. As kids, most of us remember the first fish we ever caught. It was likely a bluegill that nibbled on a worm dangling from the end of a cane pole. Similarly, the very first quarry stalked by most hunters was likely the bushytail.

As a kid, I can recall waking up before dawn to hike out to Harold Lerch's woods in search of squirrels that would invariably come out of their knothole dens about dawn to warm themselves on the day's new sun. Harold's woods were infested with the little rodents. They seemed particularly fond of the enormous oaks and hickories that abounded throughout the property.

Before heading off by myself for the morning's hunt, I would receive my small handful of .22 shells that my brother would allocate like a mother handing out pocket change to her kids at the county fair. After I loaded my hand-me-down Mossberg .22, I would sally forth for the portion of Harold's woods that was grazed by sheep. It was easy to see the squirrels running along the ground as they searched for acorns and hickory nuts because the sheep kept the ground cover well-thinned.

It was here that I would wander about the woods carefully stopping every few feet to scan the treetops for my quarry. If it happened to be a chilly October morning, the squirrels would often stay in their dens until well after sunrise. During these mornings I would find a comfortable, old oak to lean against and plunk down until the woods warmed abit. I would

get so comfortable that I'd often nod off, until the chatter of squirrels woke me up.

When I spotted one of these squirrels rustling in the leaves, I would ease up and begin a meticulous stalk. I'd crouch down during each step until I thought I was close enough to take a shot with the well-worn .22. By this time my heart was racing as I drew a bead on the unsuspecting bushytail. If I managed to bag the squirrel, I'd grab him and scurry over to my brother who was hunting nearby, and proudly display my trophy.

I felt as though I had just bagged an enormous buck. Although the big game hunter would chuckle at such enthusiasm for a mere squirrel, for a kid with his .22, the hunt was memorable.

Even after having hunted on three continents, there hasn't been a hunt since that has stirred as much excitement in me as my very first squirrel outing. Perhaps we can never go back and relive our experiences as kids, but I couldn't help but try as I returned to Harold's woods for one more squirrel hunting adventure.

The woods was almost as I remembered it a decade earlier. There were no sheep now to keep the undergrowth from covering the forest floor, but there were just as many squirrels and the trees were as magnificent as I recalled. Though the feelings just weren't the same on my return visit to the woods, it was pleasing to be back in a familiar place, to once again see my roots as a hunter.

I can hardly wait until spring, when I can return with a can of worms and a cane pole to the pond that served up my first bluegill.

Outdoor Notes

Piled high; Scott thrown back

by Cynthia Byers
Staff Writer

Garbage has been with us for thousands of years, but now we may face being overwhelmed by it. The Chicago metropolitan area may be out of ground space to bury its waste in the next four years. The volume currently produced is staggering, the 100 story Hancock could be filled 20 times per year! Unlike many other urban areas (including Stevens Point) Chicago has done little in the way of recycling. Our nation's throw away lifestyle may be in danger.

Earlier this month it was reported that John Scott of the Michigan DNR had lost his job with that state's fisheries de-

partment. Last week he was reinstated. Scott first began with the Michigan DNR in 1958 and plans to take early retirement in April 1988. Scott's job problems were caused by a controversial dumping of surplus hatchery fish.

So-called political "Green Parties" which are concerned with the environment in Europe have been gaining prominence for some time now. Concerns over toxics and nuclear contamination helped one such group gain ground in Swiss national elections last month. While still a minority (11 seats out of 200), the Greens will give voice to ecological problems in Europe.

The Chernobyl nuclear plant experienced a major catas-

trophe in the Soviet Union last April. A new novel will explore the disaster with a blend of fact and fiction. Science fiction writer Frederick Pohl has written a novel called "Chernobyl." Pohl visited the site in the Ukraine and studied technical reports of the explosion and fire.

Northwest Wisconsin winters provide excellent cross-country skiing for residents and visitors. Weather couldn't help the troubled Mt. Telemark ski area the last few years however. Financial problems eventually caused a shutdown of the operation. This has now changed. Lake Properties Inc. of Crossville, Tenn. bought the lodge and ski area in September. The lodge reopened last month for the first time since November 26, 1986.

A proposed 43-acre copper mine about a mile north of Ladysmith, WI, has satisfied state queries of its plans. A scaled down version of Kennecott's project between the Flambeau River and Wisconsin Highway 27 passed environmental questions posed by a 15 member state commission. The year 1990 is set as a start up for the mine. Approval still has to be granted by local officials.

As power costs go up and present fuel stocks dwindle, people may be forced to utilize older technologies. At least so says Peter Burno who owns several water-power sites in Wisconsin. Some are still operational and Burno sells the electricity generated. These small hydro sites

may have a place for local generation of power when major supplies become scarcer in the future said Burno.

Nuclear plant costs have been growing since the technology became readily available. This escalation has caused the first financial default by a major investor-owned electrical utility since the Great Depression in the 1930s. The Public Service Company of New Hampshire skipped more than \$37.5 million in interest and principal payments last week. Blame is given to the cost of the Seabrook Nuclear plant whose cost has more than doubled from \$2 billion to \$5 billion since 1976 even though the project size was cut in half. The plant is still at least two years from completion.

Pine martens find home in Chequamegon

MADISON, WI—Twelve pine martens, small weasel-like mammals considered endangered in Wisconsin, were released last week in the Chequamegon National Forest near Clam Lake in the first phase of a reintroduction being coordinated by the DNR Bureau of Wildlife Management. The goal of the Pine Marten Recovery Plan developed by the Bureau of Endangered Resources calls for re-establishing a self-sustaining population of martens in the Nicolet and Chequamegon national forests.

According to DNR furbearer specialist, Chuck Pils, 300 martens in the Nicolet and 100 in the Chequamegon would meet the initial objective of the recovery plan.

The pine martens were checked for disease and ear-tagged, then released within a 220,000 acre area closed to land trapping in the Chequamegon National Forest. These sites will give the marten maximum protection from being accidentally trapped.

Extirpated in the state by 1925 due to unregulated trapping and forest habitat destruction, pine marten now number approximately 150 in the Nicolet National Forest. No pine marten into the Nicolet in the mid-1970's. That population has grown and should naturally increase to the 1992 goal of 300 barring any problems," said Pils.

Plans call for releasing 33 more martens in the closed area of the Chequamegon before November 1, 1987. The cost of this program is being shared between the U.S. Forest Service, Bureau of Endangered Resources and through a \$2,000 contribution from the Safari Club International Conservation Fund-Wisconsin Chapter, Inc.

Pine marten fur color varies between individuals from pale buff to reddish or dark brown. A pale orange splash of color is present on the throat, and narrows to a streak down the belly. Martens have broad, round ears edged with white and small black eyes.

Its slender body, including its long bushy tail, ranges from 20-25 inches for males and 18-22 inches for females.

Weight and chest color distinguish the pine marten from its relative the fisher. Fishers are larger with females averaging 6 pounds and males as much as 16 pounds. They also have distinctive white markings on their chest and groin.

Pine marten are curious creatures that investigate everything. Holes and crevices are of special interest to martens.

Martens mate in July and August, but delayed implantation results in a gestation period of 220 to 275 days and birth in late March or April. The female builds a den in a hollow tree, stump or crevice of rock lined with leaves, grass and moss.

Two to four kits are born blind, deaf and without fur. The female raises them alone. They are weaned at 7 weeks of age

and soon abandoned. They reach adult size when they're 3 months old, but are not sexually mature until 15 months of age.

Pine marten prefer habitats of yellow birch, northern white cedar, balsam fir, spruce and eastern hemlock. They are most numerous in mature conifer-hardwood forests with abundant den trees. Areas with windfalls also provide shelter, prey and

access of prey under deep snow. Martens do not hibernate.

A major portion of the marten's diet is small mammals such as mice, moles and voles. They also eat chipmunks and snowshoe hares, red squirrels, small birds and bird eggs, and occasionally amphibians, reptiles, insects, fish, crayfish, fruit and nuts. Carrion supplements their diet when other sources are scarce.

**Positions open for
Outdoor Editor
second semester.
Call X2249**

SINGLES PING-PONG TOURNAMENT

Wednesday, Nov. 11th
6:30 P.M.

QUANDT GYM LOBBY

1st, 2nd & 3rd Place Engraved Trophies

Sign up prior to the event

Cost \$2.50

Located in the Lower UC

346-3848

WILLIAM HURT MARLEE MATLIN

Children of a Lesser god

"Marlee Matlin as Sarah, and the other actually deaf or hearing-impaired actors, give the movie eloquence. Their mysteriously fierce concentration makes you believe Sarah's claim that deafness is 'not the opposite of hearing but a silence full of sound.'"

—Village Voice

\$1.50 with ID
\$2.25 without

NOV.10&12 UC- PBR

6:00 pm FILM

9:15 pm FILM

8:00 pm DISCUSSION

**DISCUSSION OF FILM
AND PLAY**

WITH

ROGER BULLIS

AND

VIRGINIA BEACH

**COORDINATOR OF
HEARING IMPAIRED
SERVICES WAUSAU, WI**

SPORTS

Showdown

Baumgartner passes Pointers into WSUC lead

By John Gardner
Staff Writer

Once again, the Pointer football team rolled to an easy victory behind the strong throwing arm of sophomore quarterback Kirk Baumgartner as it crushed for 445 yards, going 31 of 51 with five touchdowns and no interceptions. With his 445 yards passing, he surpassed the 3,000 yard passing mark in a single season with 3,101 yards. He broke the former school record of 2,889 yards set by Brian Demske in 1981.

On the other end of most of Baumgartner's passes was Theo Blanco. Blanco caught 17 passes for 271 yards and two touchdowns. He also ran for 24 yards on eight attempts along with scoring two touchdowns on the ground. Blanco broke a couple of school records which included the most receptions in one game, 17 previously held by Bill Newhouse and Jeff Gosa with 16. Blanco also became the first Pointer receiver in history to catch for over 1,100 yards in a single season.

Head coach D.J. LeRoy sighted Blanco and placekicker Kevin Deates as having outstanding games. Deates was one for one of field goals as he kicked a 38 yarder, and was also perfect

on extra points, making seven of seven.

The Pointers didn't waste any time getting on the scoreboard as Deates kicked a FG set up by a 53-yard pass completion to Blanco. The next time the Pointers touched the ball, Baumgartner and Blanco went to work again. Baumgartner hit Blanco on two consecutive 23-yard passes, the last of which was completed for a touchdown. The Pointers had a 10-0 lead with just under eight minutes left in the first quarter.

The Pointers next two series were just as productive as they scored on a seven-yard pass to Aatron Kenney, who ended up with nine receptions for 94 yards and two touchdowns. Point also scored on a 12-yard pass to Blanco. The first quarter ended with the Pointers up 24-0.

The second quarter wasn't much different as the Pointers came storming out of the gate. UWSP scored on a 21-yard pass to Kenney, set up by a 23-yard grab by Keith Majors. Majors caught two passes for 37 yards while rushing for 52 yards on 12 attempts.

The next touchdown came on a four-yard run by Blanco preceded by catches from Kenney,

Turn to page 14

Women runners finish 3rd at WWIAC meet

by Karen Kulinski
Sports Editor

Up against two teams ranked in the top five nationally, the Lady Pointer's cross country team had its hands full at the Wisconsin Women's Intercollegiate Athletic Conference meet on Saturday.

UW-Oshkosh, who heralded the top two finishers in the meet, captured the overall title with 29 points. La Crosse grabbed second with 44 followed by Stevens Point 80, Eau Claire 91, Whitewater 145, Stout 180 and River Falls 183.

"The weather was great and the course was fast," said Head Coach Len Hill. "The women gave it their best shot. Oshkosh is currently ranked first nationally and La Crosse is fourth in NCAA III.

"Both of those teams had good days. The WWIAC is the toughest Division III conference in the country. Taking that into consideration, I was very pleased with the team's performance."

Kris Hoel paced the Lady Pointers with her fourth place finish in 17:59. Backing her up were Jenny Schoch who placed 13th (18:30), Amy Cyr 20th

(18:47), Kris Helein 21st (18:48), Cindy Ironside 22nd (18:49) and Jenni Bugni 26th (18:56).

Other Point finishers included: 30. Nancy Woods, 19:09; 34. Chris Rauen, 19:17; 42. Tami Langton, 19:31; 52. Amber Drum, 19:53; 60. Maureen Seidl, 20:22; and 61. Lori Aschenbrenner, 20:47.

"Four of the top five and nine of the first 10 members of team ran personal records," said Hill. "The one that wasn't a personal record was within seconds of being one."

"Hoel ran a great race up front for us with Schoch not too far back. Then we had a nice pack with Cyr, Helein and Ironside. They all had a good race."

Hill named Hoel as Pointer runner-of-the-week. She was the lone Lady Pointer to make the all-conference first-team, but Schoch and Cyr earned second-team honors.

Kay Wallander was named the WWIAC Scholar-Athlete of the Year.

The NCAA Regional meet will be held in Rock Island, Ill. on Nov. 14 with the National meet scheduled for Nov. 21 in Holland, MI.

Moris wins WSUC title, Pointers third

by Karen Kulinski
Sports Editor

Out of the shadows of graduate Arnie Schraeder, Tom Moris captured his first-ever Wisconsin State University Conference title.

His victory paced the UW-Stevens Point men's cross country team to a third place at the WSUC meet on Saturday. La Crosse won the team title with 31 points followed by Oshkosh with 64, Point 68, Eau Claire 77, Whitewater 148, River Falls 189, Stout 192, Platteville 215 and Superior 263.

"This had to be one of the finest cross country meets in WSUC history, not only from the team aspect, but also the individual race," said Head Coach Rick Witt. "La Crosse is an excellent team and deserves its No. 1 national ranking. They were made up of basically seniors, running on their home course and in front of a home crowd. They rose to the occasion."

"While we are disappointed in our third place, if I had to do the race over again, we would go for the win again rather than being conservative. I am really pleased with our men as they all ran well and lost to two excellent teams while beating one excellent team in Eau Claire."

Moris' winning time of 24:09.8 earned him the WSUC individual title.

"I cannot say enough about the race that Moris ran," said Witt. "He ran extremely smart and was as mentally tough as you can get. The two men from La Crosse were the favorites and tried to team up on Tom,

Point's Tom Moris follows the lead of two La Crosse runners at Saturday's WSUC meet. Moris passed the Indians on the final hill and ran to his first conference title.

taking turns to try and break him. Tom would not let the tricks work as he took over on the hills at the four-mile mark and went on to beat the two favorites. The two men from La Crosse were not only the favorites for the WSUC title, but also the NCAA.

"I am really happy for Tom as he has lived in the shadow of Schraeder and is proving that he also has the capabilities of challenging for the national championship.

Pointers who also counted in

on the team's final score were Michael Butscher in 14th (25:48); Michael Nelson 15th (25:49); Tim Olson 17th (25:52); and Andy Sackmann 21st (25:59). Jon Elmore placed 24th (26:02).

"Our pack of runners—Butscher, Nelson, Olson, Sackmann and Elmore—all went out extremely hard," said Witt. "Olson had his best race of the year. Nelson, Butscher and Elmore are seniors and they

Turn to page 10

Spikers second at Macalester

Although inconsistent, the Lady Pointer volleyball team captured second place at the Macalester Invitational last weekend.

Point faced Gustavus Adolphus in its first match and won 15-6, 12-15 and 15-4. The next victims were Macalester (15-3, 11-15, 15-9) and Bethel (14-16, 15-9, 15-12). Point's only loss, like in past tournaments, was to conference foe UW-La Crosse, 15-9, 7-15 and 8-15.

"We played somewhat inconsistently," said Head Coach Nancy Schoen, "having to go three games in some matches that I felt we could have won in two games. As a result, we had played nine games going into our final match against La Crosse and they had played only six. We won the first game but just seemed to wear down."

Lee Flora topped three of four statistical categories with her

Turn to page 10

Netters place 6th in WWIAC meet

by Karen Kulinski
Sports Editor

The luck of the draw did in the UW-Stevens Point women's tennis team again.

Playing against top seeds at last week's District meet, the Wisconsin Women's Intercollegiate Athletic Conference meet at Nielsen Stadium wasn't any different as UW-SP placed sixth.

Whitewater came out on top of the team standings with 52 points followed by Eau Claire with 44, La Crosse 36, Oshkosh 33, Stout, Stevens Point 11, River Falls 4 and Platteville 2.

"Whitewater, Eau Claire and La Crosse were all tied for first with 6-1 dual records going into conference," said Head Coach Nancy Page. "In our first-round matches, we drew only players from those three teams. I thought we played very well—we didn't get blown out in any of the opening matches and all but one player made it to the

consolation championship."

Of the six singles matches, three were against the No. 1 seed. Beth Neja, the Lady Pointer who was seeded (fourth), faced an unseeded opponent.

Point's top two doubles teams faced the No. 2 seeds.

All of the Lady Pointers-singles and doubles—lost their first-round matches. Neja, playing at No. 2 singles, did win her second match over Rita Hernandez of River Falls, 6-2 and 6-0. She then beat Cathy Wichmann of Platteville, 6-0, 6-2 in a consolation match to take fifth place.

At No. 3 singles, Amy Standiford won her second match over Tara Stahel (Stout), 6-1, 7-5. A 6-4, 6-0 win over Krista Heidegerken gave her a victory in consolation play. Kolleen Onsrud, at No. 4, won her second match by defeating Kris Tog (Platteville), 6-2, 6-2. She

Turn to page 10

Ruggers lose final game to LaCrosse

by Tom Laboda

Staff Writer

The Stevens Point Rugby Club returned home after an impressive 34 - 0 victory over Milwaukee, but fell short in its final effort against La Crosse, losing 20 - 16. The loss ended Point's season at an even 4 - 4.

Point jumped out to a 10 - 3 halftime lead on tries by Terry France and Dean Rummel. France scored early in the match as Point took a 4 - 0 lead. Rummel then scored as he took a pass from Dan Disher and added the conversion for a 10 - 0 lead. La Crosse added a penalty kick for three pints before the half.

Point ended up playing the second half one man short as

they lost key to injuries. La Crosse took advantage of that as it scored the next two tries and also a penalty kick for a 14 - 0 lead.

Point was not about to fold as Rummel broke loose to score again. He added the conversion for a 16 - 14 lead.

La Crosse came right back to score the final try of the match for a 20 - 16 win.

Point's B-side went into last weekend's match after posting their first win of the season over Milwaukee, but could not carry the momentum into the match against La Crosse as Point lost, 25 - 6.

Tim Barnes scored Point's only try and Joe Pagliara kicked the conversion. The B-side ended with a 1 - 5 record.

Pointers from page 13

Jim Prince, and Blanco. The PAT was good as the Pointers had an insurmountable 38-0 lead.

The Titans scored with under one minute to go in the half, but the two point conversion failed as the Pointers went into the locker room with a 38-6 lead.

"Our offense really clicked and we moved the ball well," said LeRoy, "Our offensive line deserves a lot of credit as they did an outstanding job blocking and picking up the blitz."

In the second half, the Pointers put the game on ice scoring on their opening drive which

saw Blanco run in from the two. On its next drive Point scored again a 12-yard pass to Steve Twet. Both PATS were good and the Pointers led, 52-6.

The victory not only improved the Pointers' record to 5-1 in conference play and 7-2 overall, but also gave them sole possession of first place in the WSUC as Eau Claire was stunned by Platteville and River Falls lost their second straight game this time to Whitewater.

The WSUC title will be at stake during the showdown on Saturday as River Falls invades Goerke Field for a 2 p.m. contest.

THE BEATLES?

SEE THEM LIVE!

"1964"
THE BEATLES

WSPT
98
welcomes

SATURDAY, NOV. 14 8 P.M. • BERG GYM

\$5.00 STUDENTS

\$6.00 NON-STUDENTS

TICKETS GO ON SALE MON., NOV. 2

AVAILABLE AT U.C. INFO. DESK, CAMPUS RECORDS & HAT CITY

QUARTER-BACK, HALF-BACK, WHOLE PIE

433 DIVISION ST.
Phone: 344-6090 for
FREE DELIVERY

(LIMITED AREA — \$4.00 MINIMUM PURCHASE)

PLEASE STAY BY YOUR PHONE
UNTIL YOUR ORDER IS DELIVERED!

"BACK" the POINTERS but "TEAM UP" with ROCKY
BEFORE and AFTER the GAME!

MEAL DEAL

Enjoy A Slice Of Your Choice, Small Garlic Bread & Medium Soft Drink for only

\$2.29 plus tax

Void with other coupons or specials. Good for any party size. Good at Central WI restaurants. NO CASH VALUE.

P35-45-55
T45-55-61

Offer Expires Nov. 20, 1987

Phone 344-6090

SLICE & MED. SOFT DRINK

For \$1.89 plus tax

Void with other coupons or specials. Good for any party size. Good at Central WI restaurants. NO CASH VALUE.

P25-35-45
T35-45-51

Offer Expires Nov. 20, 1987

Phone 344-6090

50¢ OFF

Purchase the slice of your choice and receive 50¢ Off the purchase.

Void with other coupons or specials. Good for any party size. Good at Central WI restaurants. NO CASH VALUE.

PT50

Offer Expires Nov. 20 1987

Phone 344-6090

POINTER

POINTER

POINTER

OR
\$2.00
OFF any
Whole
Pie

OR
\$2.00
OFF any
Whole
Pie

OR
\$2.00
OFF any
Whole
Pie

CLASSIFIEDS

FOR SALE/RENT

For Rent: Clean and furnished apartment for 5 available for 2nd semester—large living room and roomy kitchen. 344-7487 for showing.

Organist: A position is available at the First Presbyterian Church in Marshfield starting January 1988. If interested call 715-384-2484 or send resume to P.O. Box 56, Marshfield, WI."

WANTED: Spring Break Representative for Leisure Time Tours. Call today (612)-784-2287 or write 943 102nd Lane N.E., Blaine, MN 55434.

Bored in the Dorms? Here's a great way to kill time. Selling an Atari Video game system with organizing box and 5 game cartridges. \$35 call 341-4856.

Spring Housing Female. Across street from campus. Price Reduced. 341-2865.

Newly Remodeled house across from University available now \$750. Call 1-824-3976.

Wanted to rent: 3 bedroom home in Stevens Point area—from Christmas, to 1st week of June, 88. Call 341-4640.

Sublet one space in Village apartment. 3 great roommates. Female-non-smoker preferred. Rent only \$100 a month. Call Tasha 341-4447.

Complete, brand-new Beltron and Stanford Systems IBM-compatible computers with 640K, dual floppy drives, your choice of printers, monitor, software, and 1 year warranty, under \$1000. Basic systems from under \$600, Commodore, Apple and Atari equipment also, some used stuff, and we take trades-ins. Campus Computing, 341-6257.

One large single room open for quiet, non-smoking male in large house 3/4 mi. from campus, N. of Stanley St. Furnished, carpeted, free washer and dryer, share apartment with two others. \$100/month plus 1/5 utilities, available now. 341-2977

FOR SALE: AKC registered Golden Retriever puppies.

Great hunting Dogs. CALL-344-9668.

ANNOUNCEMENTS

LOST: Women's Pulsar watch. Reward. No Questions asked. Call 345-1870. If you have any information.

LOST: Women's Pulsar Watch. \$15.00-Reward. Lost on campus. No Questions asked call 345-1870

Director of Public Relations, that's what you could be. The Management Club now has this position open if you're interested call (341-4622) for information. The voting will take place Nov. 11, 5:00 p.m. in the Heritage Room in the U.C. See you there.

Interviews require sign up for appointment time and registration with the Career Services Office (unless otherwise noted). Stop by 134 Old Main Bldg., or call 346-3136 for further information.

VOLLRATH COMPANY

Pre-registration for semester II 1987-88 for Psychology majors and minors will be held on Thursday, December 3, 1987 (Note: One Day Only!) In Room D257 Science Bldg.

Students will be asked to Pre-register by class standing (as of the end of semester I, 1987-88). Semester II, 1987-88 credit standing NOT included.

Thursday, Dec. 3 - 8:00-10:00 A.M. Senior Psych. Majors

Thursday, Dec. 3 - 10:00-12:00 A.M. Junior Psych. Majors

Thursday, Dec. 3 - 12:00-4:00 P.M. Sophomore and Freshman Psych. Majors and all Psychology Minors

Registration packets and advisor's signature on the green registration card is required. A prepared list of psychology courses you wish to pre-register for is Recommended.

Also includes Learning Disability majors, Communicative Disorder majors, and Home Economics majors for psychology courses required for their majors only.

Qualifications: For Process Engineer positions--Paper Science & Engineering seniors; For Summer Intern positions--Paper Science & Engineering sophomores and juniors.

Positions: Process Engineers; Summer Interns.

Contact Paper Science Dept. secretary to sign up.

Date: November 9

Qualifications: CIS majors, or Bus. Admin. majors with CIS minor

Positions: Programmer SHOPKO STORES, INC.

Date: November 10

Qualifications: Bus. Admin. or liberal arts majors (Dec. 1987 grads or alums).

Positions: Management Trainees

METROPOLITAN LIFE

Date: November 11

Qualifications: All majors, especially Business, Business with Marketing emphasis, Economics and Communication.

Positions: Sales Representative

MEAD CORPORATION

Dates: November 11 and 12

Qualifications: Paper Science & Engineering seniors

Positions: Technical Service Engineer; Process/Technical Services Engineers.

Contact Paper Science Dept. secretary to sign up.

U.S. ARMY

Date: November 12

Qualifications: All majors Positions: Information of Officer Training and other Army Programs

In UC-Concourse; no sign up necessary.

M & I DATA SERVICES

Date: November 13

Qualifications: For Programmer Trainee positions--CIS majors with Bus. emphasis, or Bus. majors with CIS minor (COBOL classes completed); For Intern positions--Junior or senior level in CIS with COBOL courses completed.

Positions: Programmer Trainees; Interns

U.S. AIR FORCE

Date: November 17

Qualifications: All majors, especially CIS

Information: General information on Officer Programs

Recruiter will be in UC-Concourse in the morning, no sign up required. Recruiter will be in the Career Services Office in the afternoon, sign up is required.

CUNA MUTUAL INSURANCE GROUP

Date: November 17

Qualifications: CIS majors; Dec. '87 grads or alums only; U.S. citizens or permanent residents; non-smokers.

Positions: Applications Programmer

PEACE CORPS

Date: November 17-18

Qualifications: All majors

Positions: International volunteers

Recruiter will be in UC-Concourse; no sign up required.

NATIONAL STARCH AND CHEMICAL CORPORATION

Date: November 18

Qualifications: Paper Science & Engineering seniors

Positions: Paper Division--Technical Service, Product Development, Industrial Sales.

Contact Paper Science Dept.

secretary to sign up.

FORT HOWARD CORPORATION

Date: November 18

Qualifications: Paper Science & Engineering seniors

Positions: Process Engineers

Contact Paper Science Dept. secretary to sign up.

BOISE CASCADE CORPORATION

Date: November 19

ATTENTION: EDUCATION MAJORS SEEKING WRITING CLEARANCE

The Mary K. Croft Academic Achievement Center/Writing Lab will be giving impromptu on the following days:

Tuesday, November 10, 9-11 a.m. and 7-9 p.m.

Wednesday, November 11, 9-11 a.m. and 7-9 p.m.

Thursday, November 12, 9-11 a.m.

Students seeking clearance should sign up at 018 Learning Resources Center or call the Writing Lab at 346-3568.

PERSONALS (w/2 RULES!!!!)

Morry: Just thought I'd say hi - "HI!!!"

Thom: Just 9 inches? Hope it grows by December or dinner will be terrific! Guess Who?

Craig-I got more than you do!!!-Ro

Cheesecake, Eat Pappa-Eat! No one likes a skinny Santa. Keep smilin you "Special" guy. Love Honey Muffin

RESEARCH PAPERS

17,000 to choose from—all subjects Lowest Prices, Largest Selection Order Catalog Today with Visa/MC or COD

Ordering Hot Line 1-800-621-5745 Or, rush \$2.00 to:

Author's Research Services, Inc. 407 S. Dearborn, Room 1605 Chicago, IL 60605

Custom research also available—all levels

Peter-Remember Elvis Lives!

1964: An Era in rock comes alive Nov. 14, Berg Gym tickets on sale now. Relive the Beatles!

Breft-(aka "psycho M.B. rider) I've noticed your not a member of the slack team anymore. I guess RIBOFLAVIN does more than just take away cold sores eh? Good luck Saturday. K.P.

Lance-Happy Birthday! The big "21" hope it's extra special for you because you are so special. Have a good one! Love, Aim

Hey Jack, Steph, Lori Ann, Sandi, and Jackie! You wild women of Sims Ave. Thanks for such a terrific weekend. You gals are great! Love Ya, Amy

Keep Smilin Billy Kiel. Thing can only get better. If you need to talk just call. Love, Amy

Think Spring! Or rather Spring Break. Watch for

AIM HIGH SCHOLARSHIPS FOR MEDICAL STUDENTS.

Medical school costs are rising every day. They're climbing faster than many students can handle without the right kind of financial help. If you're a medical student, the Air Force may have the best answer for you. We offer an excellent scholarship program that can ease the financial strain of medical or osteopathy school and allow you to concentrate on your studies. Participation is based on competitive selection. Let the Air Force make an investment in your professional future. For more information, call

1-800-423-USAFA TOLL FREE

AIR FORCE

DOWNHILL SKI TUNE-UP CLINIC

WEDNESDAY, NOV. 11

6:30 P.M.

at

Recreational Services Equip. Room

Learn all facets of ski maintenance for the upcoming SKI SEASON!

Sign up prior to clinic

Located in the Lower UC

346-3848

OPEN 7 DAYS A WEEK - M-F 9-9, Sat. 9-5, Sun. 12-5
THE NEWEST COST CUTTERS LOCATION
101 DIVISION STREET NORTH - BY K-MART

Check student Discount cards for more values.

FREE Precision Haircut With Our FASHION PERM

\$24.95 - SHORT - \$26.95 - MEDIUM - \$29.95 - LONG -

Not valid with any other offer Expires November 15, 1987

Good only at Cost Cutters, 101 Division St., N. Stevens Point (Near K-Mart).

345-0300 Open 7 days a week. Mon-Fri 9-9; Sat 9-5; Sun 11-5

VALUABLE COUPON

FREE Shampoo and Conditioner With Our PRECISION CUT

\$6.00 Reg. \$8.50

THE UNIVERSITY STORE
EXTENDS
WARMEST
WISHES
FOR THE
HOLIDAYS

STOP IN FOR ALL
OF THE GREATEST
GIFT GIVING
IDEAS

