

SEPT. 17, 88

CHOICE

FREE

Life

YOU

GOING FOR IT

FALL SEMESTER

KLW. 1988

mail

Dear Editor,

I want to take this time to welcome back all of our returning students here at UWSP and to welcome all of our new students. This summer was hot, and as always, too short. But now it's time to fasten our seatbelts because another year is about to speed by.

A few changes took place over the summer.

1. Doctor Paul Palombo, Dean of the College of Fine Arts and Communications, passed away.

2. A new Athletic Director, Cal Kuphall, was hired.

3. A new Football Coach, John Miech, was named.

4. A parking compromise was reached between the City and University. This will include parking meters in prime parking locations and "hunter" parking permits for the streets around campus (only those immediately surrounding campus).

5. Our new Health Enhancement building is entering final preparation steps before ground will be broken sometime this upcoming spring.

6. A new 18-21 yr. old dance club opened, "Paisely Park", in the location of the former Mr. Lucky's.

7. Butter's Bar had a fire and will not reopen.

8. CocaCola machines are no longer on campus. Pepsi lowered prices from .55 to .50!!

9. St. Michael's Hospital parking ramp is nearing completion.

10. The new roof on Old Main is nearing completion.

11. Cable T.V. in the halls is almost complete.

12. The search for a new Chancellor continues.

As you can see, life on campus continued at a quick pace over the summer. Things will move even more quickly during this academic year and we don't want you to become lost or confused in the issues. In order to do this, as promised by Brenda Leahy and myself, this fall you will see a new newsletter published from Student Government. It will be called The Student Voice and will center around campus, community, and organizational issues. It will allow us to provide information on important issues to students to allow you to make intelligent decisions. It will also allow us to provide you with the information necessary for action on issues such as the drinking age.

It is our hope that between the local newspapers, the Pointer, and our Student Voice, our students, you, will be better equipped to be more informed and more vocal when issues concerning us come up. It's time again for the students to be recognized.

Again, welcome back. We've got a busy year ahead. It's election year, we can make a difference but we all have to be informed to help.

Joe Andreska
Vice President
Student Government

Dear Editor and All Concerned,

On behalf of the Inter Greek Council, we would like to thank the following for their support by making the first event of Greek week, i.e., "The Greek Thing," a success: The University, Spud Bowl, Student Government Association, Food Service, Monterey Parke, Alter Ego, Mother Nature, and all others that helped!

WANTED:

Ladies for
**FREE: Hair Cuts, Perms,
Hairstyling**

No Fee - No Charge

**FREE by licensed hair dressers
as a part of
the Paul Mitchell Systems
Fall Hair Show**

**All interested should report to
Paul Mitchell Systems
in the lobby of
the Holiday Inn**

**SATURDAY, SEPT. 24
6:30 P.M.**

From Chief:

*To err is human,
to forgive is divine!*

the pointer STAFF

Advisor
Pete Kelley

Editor-in-Chief
Gabrielle Wyant-Perillo

Senior Editor
Brenda Boutin

News Editor
Amy Lardinois

Features Editor
Kathy Phillippi

Sports Editor
Timothy Rechner

Outdoors Editor
Christopher Thoms

Business Manager
Timothy Krueger

Advertising Manager
Rich Feldhaus

Copy Editor
Timothy Bishop

Graphics Editor
Ad Design/Layout

Jeanne Oswald/Troy Sass

Photo Editor
Bryant Esch

Photographers
Peter Hite

Typesetters
Jill Kasper
Rhonda Oestreich

Sat., Sept. 17

9:30 A.M. COPS.RM. 116

**All annually funded
organizations must
have at least one
member present
(preferably the treasurer!) or the organization will lose 15%
of their allocation!**

**Treasurer's
Workshop**

UWSP student is new register of deeds

UWSP graduate student Kevin Shibilski will be the new register of deeds for Portage County.

For nearly three years Kevin has supervised the activities of the register of deeds office as Chairman of the Judicial/General Government Committee of the County Board.

He is chairman of the Legislative Committee, serves as liaison to CAP services and also serves on the Ground Water Council.

He will begin as register of deeds in January 1989.

"I am confident that my knowledge of the office and my experience in County government will enable me to give Portage County residents the service they expect and deserve," said Shibilski.

"I have several goals, the first is the improvement of employee relations within the office," said Shibilski. "Friction within any service environment can not benefit services."

He will also "make the public more aware of the services available at the register of deeds, the public has free access to records within the office." Kevin promised to protect all records in the deeds office.

Shibilski earned his Bachelor of Arts degree in English at the University of Wisconsin-Stevens Point with a minor in writing. Kevin is a second year graduate student of Communication Arts. He is currently working on his thesis which emphasizes the Wisconsin Progressive Movement.

In the election Tuesday Shibilski received 5,170 votes to defeat Sandra Carne by 2,079 votes. Of the 40 county precincts, Shibilski won in 30. He won in all city wards, the villages of Hull, Plover, Whiting, Sharon, and Stockton. He won all with the largest number of voters.

Shibilski stresses "More students should participate in local county government."

Stan Gruszynski's Primary Victory

21 Drinking Age Seems Here to Stay

State Senator Walter John Chilsen (R-Wausau) stated today that new data he has received from the Department of Transportation demonstrate convincingly that the drinking age should remain at 21.

Senator Chilsen said, "Drinking drivers age 19 involved in all accidents in January through June of 1987 numbered 380. During the same six-month period of 1988, that number had been reduced to 283."

The Wausau lawmaker continued, "Drinking drivers age 20 involved in all accidents in January through June of 1987 totaled 518. The total was dramatically reduced to 314 for the same period in 1988 when the law went into effect for that age group."

Chilsen said, "For drinking drivers age 19 the rate per 1,000 licensed drivers went from 6.22 in 1987 to 4.60 in 1988. For those age 20, the rate was significantly reduced from 7.87 to 4.94."

"This significant and dramatic reduction in the number of drinking drivers age 19 and 20 is the kind of convincing evidence that will stymie any efforts to lower Wisconsin's drinking age. Age 21 is keeping young drunk drivers off our highways and is saving lives. There's absolutely no question about it," Chilsen concluded.

Senator Chilsen requested the information because September 1 marked the second anniversary of the 21-year-old drinking age.

VOLUNTEER WITH

A.C.T.

ASSOCIATION FOR COMMUNITY TASKS

SIGN UP AT OUR

GENERAL MEETING

WEDNESDAY ♦ 7-9P.M. SEPT. 21

Wisconsin Room of the University Center

COME AND SEE WHAT IS IT ALL ABOUT

A.C.T.

VOLUNTEERING IS GREAT EXPERIENCE!!!

State Representative Stan Gruszynski was a very happy former UW-SP student after Tuesday's Democratic primary election. Gruszynski polled 74% of the vote in his contest with challenger, Mark Maslowski, and won the right to enter the general election in November against a Republican candidate.

In an election characterized by many debates between the two contenders and what seemed like an endless streams of county fairs, parades, political picnics, and church suppers during the summer, the contest was finally over last Tuesday with a huge margin of victory going to Stan Gruszynski.

Gruszynski said, "I am pleased with the size of the margin of victory. It is rewarding to receive such a vote of confidence from the people in my district." Gruszynski added that there is little time for rest before the campaign begins for the November general election.

"The workers in my campaign, many of them UW-SP students, have put out a concentrated effort over the summer and into the fall and deserve a lot of credit," Gruszynski added. "We plan a good positive campaign toward the general election - a campaign based on my record of accomplishments and on the issues."

Gruszynski, whose wife Nancy is Associate Dean of Education at UW-SP, has been a student here and has taken occasional graduate courses in Communication. "I feel a special relationship to UW-SP," said Gruszynski, "not only because this fine university is in the district I represent but also because of the many friends I have come to know on the faculty and among the students."

From the Senior:
Hey it's our first issue...
give us a break!

LIVE ON T'S & CREWS

STEVIE POINTER

STARRING IN THE
UNIVERSITY
BOOKSTORE

ALSO FEATURING: PLENTY OF
REVERSE WEAVE FOOTBALL JERSEYS,
JACKETS (WHITE OR PURPLE), BACKPACKS,
PURPLE POWDER JACKETS, INFANT &
YOUTH ITEMS, SHORTS INCL. BOXERS,
COLLEGE OF NAT. RES. T'S, INSIDE OUT
SWEATSHIRTS AND MATCHING SHORTS.
CAPS COMING TO YOU 9/20

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3421

Speedo suits swimmers.

SPEEDO
Speedo suits America.
*Speedo is a registered trademark of Speedo Knitting Mills, Pty. Ltd.

We have Speedo
closeouts in irregulars. **\$10**
Values to \$45⁰⁰
with coupon

Hostel Shopppe

APPEARING AT THE UNIVERSITY
BOOKSTORE:

IN CLOTHES

~by Kyle L. White~

-- possibly your FAVORITE 'TOONS
Digitally REPRODUCED ON T-SHIRTS!

SIXTEEN... PLEASE!

Buy ONE!
Buy TWO!
Buy SIXTEEN!

-- ask for them
by NAME!
(say "please")

... CAUSE SOMEONE HAS TO
WEAR 'EM. -- KYLE'S MOM.

~ LIMITED TIME ONLY! ~

"PORDNORSKI" AS SEEN in the POINTER

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3421

SPUD BOWL

By J. Patrick
Sports Writer

The University of Wisconsin-Stevens Point Pointers were looking to redeem themselves in the 2nd annual Spud Bowl after losing to South Dakota 40-7 in their first game. Redeem themselves they did by compiling the 4th all-time most offensive yards gained in a Pointer game—568 in a 38-15 victory.

Pre-season All-American Kirk Baumgartner looked superb as he passed for 454 yards and four touchdowns on the cold but clear night of September 10th. The offensive line provided excellent pass protection for Colby native Baumgartner as he rolled to his left and right continuously throughout the game. The Pointers' receivers were doing a fine job beating St. Norbert's secondary as the crowd of over 4100 at Goerke Field clapped favorably many times when passes were completed with apparent ease, thus enabling the Pointers to achieve an amazing 26 first downs.

The Pointers' first two possessions were anything but optimistic looking as the Pointers'

offense lost yards at first and then Baumgartner was intercepted on their second series. With 9:16 left in the opening quarter, though, Minnesota native Jim Mares caught a 27 yard TD pass from Baumgartner and less than four minutes later Fond du Lac resident Todd Bonlander caught another TD pass in the deep corner of the end zone for a 13-0 Pointer lead.

Theo Blanco (from Sturgeon Bay) caught 12 passes for 184 yards and Don Moebling (from Jefferson) caught seven passes for 128. These two receivers caught the St. Norbert Green Knights safeties with their pants down more than once as the Pointers added another TD and a field goal while giving up only one TD to their opponent for a 24-7 halftime lead.

Blanco not only aroused the crowd with two TD receptions, but returned a punt 66 yards for another touchdown. By now the bus driver for the Green Knights had the bus started because the score was 38-7 in favor of the Pointers with less than a quarter to play.

The Pointer defense also rose to the occasion by allowing just 26 yards rushing on 26 attempts. The defense did allow the Green Knights to pass for 268 yards but one-third of those yards came in the 4th quarter after the Pointers had the game well-in-hand. The defense also allowed St. Norbert's one more TD.

Brent Harder from Schofield and Tom Gaugert from Jefferson led the defense with eight tackles apiece. The whole defense kept the Green Knights' offense wondering where they were going to get hit from next and many times it was more than one Pointer doing the hitting.

The only dark statistic from the game is that the Pointers were penalized 11 times for 125 yards, but that is what preconference games are for—to correct areas that need improvements.

The UWSP Pointers next home game is Homecoming '88 against La Crosse on October 1. I'll see you there.

Kuphall, UWSP Alumni Appointed AD

Cal Kuphall, 36, who was a starting guard on the Pointer basketball team in the early 1970s, was named the new athletic director at the University of Wisconsin-Stevens Point, during August.

He has served the past five years at the University of Tulsa in Oklahoma, most of the time as assistant athletic director for operations and business management. The private school has an enrollment of 5,000 with a \$4 million athletic budget which Kuphall was responsible for administering.

At UW-SP, Kuphall will succeed Don Amiot who left earlier this year to become athletic director at Mankato State in Minnesota.

"I did a lot of calling around the country before I had my interview at Stevens Point to see if the fit might be right. I'm pleased to tell you that a lot of people told me how impressed they were with both the quality of the athletic and academic programs there," Kuphall said.

The new athletic director also said he looks forward to the challenge of keeping Pointer athletics at the high level they have been in the past.

"I'm very proud to be returning to my alma mater," he concluded.

Ladies Soccer Hope to Improve

The 1987 soccer season was the first of a varsity status for the UWSP women's soccer team. Head coach Sheila Miech led her team to a respectable 3-2 record in her debut at the helm of the Lady Pointers.

The lack of experience last year was the main reason for the record. This year, however, the Lady Pointer soccer team looks to improve upon last season's mark with some talented recruits and an important year of learning behind them.

Miech doesn't expect any miracles from this 1988 team, but she does feel that they will move forward. "Having one year under our belt is a step ahead," says Miech. "We will be much better as far as personnel, and that should help fill up the holes."

The offense, comprised mostly of these returning starters, will need to be more productive

in 1988 if the UW-SP plan on improving a vast amount.

This offensive unit is led by Cedarburg junior Barb Updegraff, who topped the team in scoring with nine goals and was second in assists with four.

On defense, sophomores Ann Taylor (SPASH), Jo El Schultz (Green Bay Southwest) and Ann Mrochinski (Menomonee Falls) will lead the way for the Lady Pointers.

In goal for the Pointers will be West Bend sophomore Teri Clyse. Clyse had a terrific season in goal in 1987 and Miech has some high expectations for her this season.

"We need to keep working at team closeness and work on becoming a varsity team," says Miech. "Another goal this year is to concentrate on more individual positioning on the team."

Pointer Runners Looking for Success by Teamwork

Pointer Men

The UWSP men's cross country team enters the 1988 season without something that the Pointers have benefited from over the past five seasons—a proven performer.

Pointer Coach Rick Witt has enjoyed an early edge during recent years, with runners such as Arnie Schraeder and Tom Moris, who entered the season as runners who could be counted upon to win meets. This

year, however, Witt feels it is going to take more team effort for the Pointers to repeat past performances which placed his runners among the best in the nation.

"For the first time in five years, we are starting the season without a sure winner," said Witt, who begins his 11th season as Pointer coach. "We have a lot of good runners, but no one who has proven himself to be counted on for the sure first place finish."

"This year, it is going to take more of a team effort for us to succeed. Each guy is going to be much more important than

in the past. We don't have anyone who is going to be able to cover for anyone else."

Returning from last year's team, which finished fourth in the NCAA Division III national meet last year, are seniors Andy Sackmann, who finished 61st in the championship meet, Eric Fossum and Tim Olson.

Witt said it will be another competitive season in the Wisconsin State University Conference.

"The WSUC is very competitive again this year," said Witt, whose team finished third in the conference last year behind UW-La Crosse and UW-

Oshkosh. "It is likely that whoever wins the conference will go on to win the national championship."

Pointer Women

Leadership, experience, and team unity will make the UWSP women's cross country team tough to beat this season according to head coach Len Hill.

"The team looks really strong," said Hill. "In fact, it's virtually a carbon copy of the same outstanding team we had last year. We have everybody back out from our top seven in-

cluding the front-runners. I'm really excited!"

The top runners for the Lady Pointers will be seniors Kris Hoel (Cornell) and Amy Cyr (Theinsville-Homestead) and junior Jenny Schöch (Glidden).

As far as the Wisconsin Women's Intercollegiate Athletic Conference is concerned, Hill again favors UW-Oshkosh.

"The conference will be tough, but Oshkosh should be considered the favorite. Lots of teams are improved including Eau Claire and Whitewater. This will provide for a much tighter conference race this season."

Outlook Bright for Ladies Volleyball

UW-Stevens Point volleyball coach Nancy Schoen begins her 11th season brimming with excitement and optimism.

With four starters and seven letter-winners returning, the 1988 outlook for the Lady Pointers looks bright.

Returning starters for UWSP include all-conference pick senior co-captain Anne Court and senior co-captain Kelly Cisewski (Stevens Point), and junior Renee Bourget (Eau Claire), senior Paula Slattery (Verona), and juniors Tammy Kuester (Rhinelander) and Denise Starke (Port Washington) also return from last year's team.

"We have the nucleus back from last year," said Schoen. "The biggest challenge will be to find someone to replace Mary Miller and Dawn Hey at middle hitter."

It's not easy finding someone to replace them because most high school teams don't play a fast offense like we do."

Schoen said that Starke has worked into the position and has done well in practice.

"She's a little short for the position," said Schoen. "But she has tremendous jumping ability, though, and she's very quick."

Schoen has also changed her offense to utilize two setters, changing from the 5-1 formation the team ran last year.

The Lady Pointers have Court back to run the offense but Schoen is confident in the abilities of Kuester and freshman Melissa Johnson (Beloit), a junior Olympian.

"Tammy is a much better setter now," said Schoen. "We moved her there last year and I feel she gives us much better depth."

"Johnson played junior Olympics this summer and knows the system we run and has been able to fit right in and run the offense."

"I'm very excited about the fact that we're able to expand our offense. There are a lot more options available and more plays that we can run."

The sixth starter for UW-SP will be Sarah Laue (Richland Center), UW-Parkside transfer who sat out last year. Laue practiced with the Lady Pointers last season and Schoen likes the fact that everyone starting is familiar with each other.

"No one is totally new and that helps a lot," she said. "I think we're as good right now as we were at the end of last year and I really look for us to have a good year."

The 1-2 finishers in the Wisconsin Women's Intercollegiate Athletic Conference, Eau Claire and Whitewater, both return the bulk of their squads from last season and Schoen sees them as the favorites with her squad being in the hunt for the conference title.

"This year we'll travel with 12 players and only one will be a freshman," Schoen said. "We've got a lot of experience this year and there's a much better attitude."

"Everyone is very serious and very intense. They really want it more and have a lot of desire. They really push themselves and get along very well and I think that gives us an edge."

Mazzoleni and Roeker Named AAD Roeker

Scott Roeker, who enters his fourth year as Sports Information Director at UWSP, has been promoted to Assistant Athletic Director at the school. The announcement was made by Cal Kuphall, Director of Athletics.

"I am very pleased that the University has allowed us to make this promotion within the athletic department. We are able to take the strengths Scott has and better serve our entire athletic program," said Kuphall.

Roeker, 25, will continue to oversee the Sports Information operations, combining working with the media with emphasis in department-wide marketing of athletics. He will also assume responsibilities as assigned by Kuphall.

"Scott has been a very integral part of the athletic department for over three years," said Kuphall. "He will use his media and community contacts to establish a department-wide marketing plan."

A 1981 cum laude graduate of UWSP, Roeker has had eight "Top 10" publications in his stint as SID. Included is a 1987 citation for "Best Cover in the

Nation" for his men's basketball program. In the same year, both the NAIA-Sports Information Directors Association and College Sports Information Directors of America honored his football and basketball programs as being amongst the top five nationally.

staff. His strengths will allow us to better serve our coaches and athletes," said Kuphall.

"Mark has demonstrated superior organizational skills in developing a strong hockey program and very active booster club. We plan on taking advantage of those skills to better our entire coaching staff."

In three seasons, Mazzoleni has turned the Pointer ice hockey fortunes around from a 4-20 team to a nationally ranked power. Last season, UWSP finished 20-10-2 overall and placed third in the Northern Collegiate Hockey Association (NCHA).

Mazzoleni

Mark Mazzoleni, who guided the UWSP ice hockey team to the NCAA III Quarterfinals last season in just his third year as head coach, has been named Assistant Athletic Director at UWSP.

Mazzoleni, 31, who's squad will be amongst the favorites to compete for national honors this season, will continue to coach and work on special projects as assigned by Cal Kuphall, Director of Athletics.

"I am pleased that Mark will be a member of our administra-

The Pointer Ice Hockey Team is looking for members to participate in a Pep Band for the '88 season. Interested persons need not be presently involved in band. For more information contact Mark Mazzoleni; head coach, X3332.

COUPON

College Students

"Bring in this ad to take advantage of these fall specials"

- ★ Unlimited Tanning 1 Month \$35.00
- ★ Perm Special: Reg. \$35.00, Now \$25.00 Including cut and style
- ★ Haircuts \$4.00 w/designated stylists Good Monday-Wednesday

The Hair Company

1225 2nd St.

(On the Square) 341-4999 Stevens Point

We stock a full line of Zoto's products

COUPON

CHEETERS HAVE ALL THE FUN!
UAB CONCERTS PRESENTS:

The Cheeters

FRIDAY, SEPTEMBER 16th 8-11 pm
in the ENCORE

\$2.00 w/ UWSP ID

\$2.75 w/o UWSP ID

GRAND OPENING

Sept. 19-24

- ★ 20% Off all T-shirts, jerseys and sweatshirts
- ★ Free drawing for hundreds of dollars worth of prizes including Brewer tickets, Bucks tickets, T-shirts and more!
- ★ Saturday, Sept. 19, meet football great Ray Nitschke from 12:30-3:00!

DON'T MISS IT!

DAVE KOCH SPORTS

632 Isadore St.
(Next to Hardées)

Open until 7:00 every night during our Grand Opening!

FREE ADMISSION

WITH STUDENT ID EVERY SUNDAY 9:00 P.M.

SPECIAL STUDENT OFFER

**SAVE
50% OFF
REGULAR
PRICE**

Dear Student:

(UW Stevens Point - Fall Semester 1988)

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

September 6, 1988 - December 22, 1988, Inclusive

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

The Milwaukee Journal - Sentinel Agency

1009 First Street

PO Box 211

Stevens Point, WI 54481

Phone: 344-3393

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

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

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

	Regular Price	Special Student Rate
<input type="checkbox"/> Daily Journal	\$23.25	\$11.65
<input type="checkbox"/> Sunday Journal	\$15.00	\$ 7.50
<input type="checkbox"/> Daily & Sunday Journal	\$38.25	\$19.15
<input type="checkbox"/> Daily Sentinel	\$23.25	\$11.65

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

Name _____

College Address _____

Room or Apt. _____ Phone _____

Home Town Address (St.) _____

City _____ State _____ Zip _____

Payment must accompany order.

"THE INN WITH THE STARS"

Holiday Inn of Stevens Point
Business 51 and North Point Drive 715-341-1340

FREE ADMISSION

WITH STUDENT ID EVERY SUNDAY 9:00 P.M.

Comedy Night

- Top National Talent — many acts seen on "DAVID LETTERMAN SHOW" and the "Tonight Show"
- Live on stage

ONE SHOW ONLY!

NYLONS tickets on sale for concert Oct. 31.

Stevens Point Convention and Entertainment Center

"THE INN WITH THE STARS"

Holiday Inn of Stevens Point
Business 51 and North Point Drive 715-341-1340

The parking meters in front of the University Center will be installed within the next couple of weeks. They will cost 10 cents for 15 minutes. Until the meters come in, the Stevens Point and campus police will be giving out warnings for expired parking. After that, ticketing will begin. The fine for parking in the yellow fire zone will be \$25.00. This area is reserved for the use of emergency vehicles only. Please be aware of this situation.

Walk-out with dollar savings on

SCHOOL SUPPLIES

at the
UNIVERSITY STORE!

STUDENTS HELPING STUDENTS
University Center 344-3431

PARTNERS PUB

2600 Stanley St.
344-9547

Monday Night Football

Every Monday \$1.25 Imports & Free Peanuts
12 Oz. Beer for 75¢ starting at 7 P.M.

Every Wednesday \$2.50 Pitchers
Free Popcorn

Entertainment on most Tuesdays
and Fridays
To Be Announced

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 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, 230 Communication Arts Center, Stevens Point, WI 54481. 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.

Discover a whole new world at

HARDLY EVER IMPORTS

Jergas, India spreads, fish nets, incense, scarves, Mexican blankets, tarot cards, crystals, posters, silver-brass & leather jewelry and unusual imported cotton-rayon & wool clothing—even dead head tie-dyed tees.

Be An Individual
We're the fun store!

Mon.-Thurs. 10-6
Fri. 10-3, Sat. 10-5 SUN. 12-4
1026 Main St. 344-4940

REEBOK^{Reg. 54⁹⁵}

BB5200

SALE 39⁹⁵

HI TOP BASKETBALL SHOES

Complete Selection of Specialty Athletic Footwear and Apparell

—Basketball	—Avia
—Tennis	—Nike
—Running	—Reebok
—Aerobics	—Tiger
—Tights	
—College Fleece	

Bring In Your UWSP ID and Receive \$3.00 Off
Any Purchase Over \$50.00 (Sales Items Excluded)

'No one knows the athlete's foot like The Athletes Foot'

In the CenterPoint Mall
Stevens Point, Wis.

features

Convocation XI: Sidran on Jazz

"Make History come to you. That's what jazz is all about."

by Kathy Phillips

Features Editor

The usual heated and cramped conditions, ceremonial pomp and circumstance, and muddled singing of our school song *The Purple and the Gold* prevailed at this year's convocation, but this year's speaker was far from the usual dry, humorless convocation speakers of the past.

Guest speaker Ben Sidran, jazz pianist, composer, and host of the National Public Radio show, *Jazz Alive*, opened this year's convocation address with his rendition of *Space Cowboy*, the song that got him through graduate school.

Sidran's topic *Jazz Improvisation: Free Play in a Solid State*, combined with jazz selections, fully held the attention of a standing room only crowd in Berg Gymnasium.

Besides the rock 'n' roll sound of *Space Cowboy*, Sidran performed a number of jazz selections, including *Old Folks*, a

song taught to him by John Hendrix.

Sidran challenged students and faculty members alike to find their own technique, their own voice. Become an original source, Sidran said, step into the stream the first time.

He went on to stress the importance of improvisation, as a form of trial and error and a means of refining one's style. There are no mistakes, Sidran expounded, only missed opportunities.

Commenting on the art of jazz today, Sidran emphasized the need for people to become the information. Make history come to you, he said. That's what jazz is all about.

His parting advice to students was: Reinvent the wheel. Go out and get that degree and write if you get work.

Another highlight of the 11th annual academic convocation was the presentation of the Faculty Excellence Awards by Vice

Chancellor Thoyre. Special recognition was given to faculty members who have excelled in their chosen field. The 1988 University Award was presented to Lee Burruss, Professor of English. Recipients of Excellence in Teaching Awards for the 1988 year were: Steven Wright, Assistant Professor of Chemistry; Susan Raab, Lecturer in Medical Technology; Gerald Nienke, Associate Professor of Water Resources; Stanley Carlson, Professor of Mathematics and Diane Lloyd Gillo, Associate Professor of Business Administration. The 1988 University Scholar Awards went to Robert Keith Miller, Professor of English and James E. Johnson, Assistant Professor of Forestry.

The convocation ceremony concluded with the faculty recessional accompanied by the music of the UWSP Symphonic Wind Ensemble conducted by Dennis Glocke.

Seeing eye dogs make safe guides

Resist the impulse to pet or talk to a Seeing Eye dog!

"Nothing could be more natural than the desire to pet these loyal and steadfast guides," says Richard Krokus, director of instruction and training at The Seeing Eye, a training school for guide dogs and those they lead. "But Seeing Eye dogs are taught to work in harmony with their blind owners. Petting or talking to a dog guide distracts it as well as its blind owner and thus creates a dangerous situation for both."

Since its incorporation in 1929, The Seeing Eye and its graduates have worked hard to show the public that their dogs are safe and capable guides. "Most people understand this," says Krokus, "but sometimes, in mistaken efforts to be helpful, they create potentially life-threatening situations. Grabbing a blind person's arm, taking hold of the dog's harness, or shouting words of warning have much the same effect as grabbing the steering wheel away from the driver of a moving car. On the other hand, if the blind person appears to be lost, a sighted person might ask if he can help. If the blind person needs help, he will accept the offer."

Students spend 20-27 days at The Seeing Eye working with their trained dogs and learning to direct them with spoken commands. It is the dog's responsibility to guide its owner safely where he wants to go in spite of

traffic and other obstacles. The dog and owner learn to share a deep, mutual understanding essential to safe and efficient work.

The Seeing Eye, Inc., is a nationally known, educational organization supported by contributions and income from endowment and trusts. The school has provided more than 9,000 dogs to qualified blind people throughout the United States and Canada, and its sole campus is in Morristown, NJ. Only dogs trained there, correctly called Seeing Eye dogs.

The blind person you see on the street is enjoying the independence provided by a dog guide. Please remember, it is important not to distract them.

Write the
story
be a
reporter
x-4031

AFTER THIS CHECKPOINT, ED'S
DOMINO'S CUP COLLECTION IS
PUSHED TO A RECORD NUMBER
OF 10,537. -- K.L.W. 1988

entertainment

UAB Concerts Presents...

by Molly Rae
Staff Writer

"Ladies and Gentlemen, a pop rock group from Madison, Wisconsin, please welcome, 'The Cheeters'..."

-Ed McMahon
Star Search

And welcome them to UWSP. Friday, Sept 16, from 8-11pm, "The Cheeters" will be performing in the University Center's Encore Room.

The group is made up of five dynamic musicians who have received considerable airplay on Madison radio and were voted the best band in the Southern Wisconsin Music Awards in 1985 and again in 1986. They have a professional stage and are one of only 14 bands in the country sponsored by the Coors Brewery. Their song list ranges from Cheap Trick to Pat Benatar to Crowded House and the Rolling Stones.

The Cheeters are the opening show for the University Activities Board Concerts team this semester and it promises to be a smash so come early.

The next major event on the Encore Room agenda will be "Catch a Wave," Thursday, Sept 29, during homecoming week activities. Alternative Sounds is bringing the Ska/Reggae band, "Rude Guest," this semester. Also scheduled are, "Dreamer," "Inspector," and look for the infamous, "Ruby Star" in December.

Anyone interested in working with the UAB concerts committee or Alternative Sounds committee is encouraged to stop in the UAB office located in the basement of the University Center or call for more info X412. No experience necessary.

TNT: Thursday Night Talent

by Molly Rae
Staff Reporter

Those of you who remember TGIF Nights in the Encore Room, forget them. Those of you who don't know what I'm talking about, you must be freshmen.

This year get ready for Thursday Night Talent (TNT) from 8-10 pm on Thursday nights. The Encore will be hosting a variety of activities showcasing campus and local talent... and there's no admission. Sponsored by the University Activities Board's Alternative

Sounds and Concerts committees, it kicks off Thurs, Sept 22nd, with a DJ Dance. October 6, will see "Alter Ego" hit the stage.

Stay tuned for more Campus Concert News, it's going to be an exciting year so join in the fun.

For the Artist in all of us, quality art supplies of every kind in the Art Department of the University Store.

We are currently offering:

CHROMA-RAMA
acrylic paints

25¢

¾ oz. jar

Many colors to
choose from.

US UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

University of Wisconsin
Platteville

See Castles in the Air

And learn your way around the world

"If you have built castles in the air, now put the foundations under them."
Henry David Thoreau

Study in London for \$4125 per semester. Includes air fare, resident tuition, field trips, family stay with meals.

Study in Seville, Spain, for \$3225 per semester. Includes resident tuition, field trips, family stay with meals. No foreign language proficiency required.

Semester programs also in France and Mexico.

For further information, write or call:

Institute for Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, Wisconsin 53818-3099
608-342-1726

AT&T COMPUTER EQUIPMENT

OVER 40% DISCOUNT

THROUGH THE UNIVERSITY OF WISCONSIN-STEVENS POINT

Available Equipment: PC6300 WGS, PC6286 WGS,
PC6312 WGS, 6386 WGS
and STARLAN

For Information Call: UWSP Academic Computing 715-346-2081

For purchases financed using AT&T Card Plus from September 5, 1988, through December 15, 1988
• the first payment will not be due until January 24, 1989 • no finance charges will be assessed until after that date!

earthbound

Water conservation importance rises

MADISON, WI — Water conservation has always been important to Wisconsin's domestic, recreational, industrial and agricultural needs. During this year's drought, that importance has risen dramatically.

"Now, more than ever, responsible water use is important," said Rahim Oghalai, statewide water resources planner for the Department of Natural Resources' Bureau of Water Resources Management. "Streams are at their lowest flow in 100 years and the groundwater is replenishing at a slow rate."

About 94 percent of Wisconsin cities and villages get their drinking water from the ground. Water conservation at home is one way to protect Wisconsin's groundwater.

Water conservation saves money and energy, and it reduces pollution. Wise use of water will prevent waste and reduce losses.

Here are several ways to save water in your home:

—Look for leaks in faucets and pipes. A leaky faucet can waste 20 or more gallons of water per day.

—Take short showers or turn the shower off while soaping up. Conventional shower heads use seven to 10 gallons per minute.

—Turn off the water while brushing your teeth or shaving. Rinse your toothbrush or razor in a cup or the sink, rather than under the faucet.

—Don't use the toilet as a garbage disposal. Toilets use four to seven gallons per flush.

—Rinse all dishes at once, rather than running water over each one.

—Rinse vegetables in a bowl or stopped sink.

—Keep drinking water in the refrigerator, rather than running the water to cool it.

—Run dishwashers and clothes washers only when they are full. Dishwashers use 14 to 16 gallons of water per wash; clothes washers use 15 to 50 gallons per wash.

—Don't use the garbage disposal; empty scraps into a garbage can or compost pile. Disposals use a significant amount of water.

—Don't water your lawn. If you have to, do it at night to minimize evaporation and reduce daytime water demand.

—Don't wash your car, it's not essential.

—Cover backyard pools where possible to reduce evaporation and dirt levels.

Water-saving devices and appliances are available to aid in your water-conservation efforts. These alternative products can reduce water flow from 50 to 90 percent. Low-flow faucet mix water with and reduce the water flow to 40 percent less than standard aerators. Water-saving shower heads cut the amount of water used to about three gallons per minute. Special toilets use in five flushes the water a conventional toilet uses in one. Flow-restricting washers can be installed inside existing faucet and shower heads. And a pressure-reducing valve installed near the water meter is suggested if the pressure is higher than 50 to 60 pounds per square inch.

Families can conserve. According to Oghalai, a 14 percent reduction in water use can be achieved by installing water-saving devices and changing water use habits.

In a 1981 experiment, 108 households in Cashton, Wisconsin, followed a water-conservation program for six months. They saved a total 102,000 gallons and \$597.75 in water and energy bills.

Water-saving equipment lasts about 15 years, but installment costs will be recovered in about one year through reduced utility bills.

Oghalai stressed that individuals and communities can help.

"Water conservation is a good change of habit," he said. "Community education and cooperation is the most effective method for reducing water loss and waste."

Two publications offering water conservation tips at home are available from the DNR. "Save Wisconsin's Water—Make Every Drop Count" and "Conserve Wisconsin Water" can be obtained free of charge at DNR District Offices.

Large Deer Harvest Expected

MADISON, WI — A large, healthy whitetail deer herd numbering about one million statewide is expected to provide Wisconsin bowhunters an opportunity for another record-setting season, Frank Haberland, Department life specialist said.

Bow hunting season opens at 6 a.m. Saturday, September 17 and runs through Sunday, November 13. The season then closes for three weeks for the general gun season. It will reopen at 6:30 a.m. Saturday, December 3 and run through Saturday, December 31.

"The 1987 bow season set an all-time season record of 42,651 registered deer, even though license sales slumped somewhat because of a fee increase," Haberland stated. "I expect sales to increase a little this season and there's definitely a potential for another record bow harvest."

Leading counties in 1987 bow deer harvest registration include: Waupaca, 2,527; Marinette, 2,128; Marathon, 1,998; Wood, 1,746; Portage, 1,493; Shawano, 1,419; Waushara, 1,297; Adams, 1,275; Jackson, 1,210; Clark, 1,169; Oneida, 1,135; and Columbia, 1,037.

The drought might have changed some deer movement patterns and habitat. Haberland explained that deer might have shifted areas because the drought affected their usual foods.

"We have a fairly good acorn crop. If there are acorns, there are deer," Haberland said. "I suggest hunters do some pre-season scouting to observe deer food availability and signs of movement patterns."

Several small game seasons will be opening on Saturday, September 17. This will mean many hunters will be afield causing deer movement.

"A high point for bow deer hunters is the excellent state of the northern deer herd," Haberland said. "For those who like to hunt the big woods, that north (deer population) is better than it has been in years. A combination fishing and bow hunting trip up north could provide good satisfaction."

There are no new rules for bow hunters this season. Hunters are reminded that they should seek permission to hunt on private land.

Drought effects Mussel populations

MADISON, WI — As the drought continues, its impact on the region emerges in lesser-known ways than crop damage. With sinking water levels of inland lakes and streams, the state's mussel are increasingly susceptible to harm — from people.

With the drought's threat to mussel populations, Bill Smith, Coordinator, National Heritage Inventory Program for the DNR Bureau of Endangered Resources, advises that people do not remove any mussels from the water. Mussels (also called clams) embed themselves partly open, posterior end up, in river-bottom clam beds.

It is illegal to remove endangered or threatened clam species from the water. In Wisconsin mussel officially listed as endangered, the DNR has proposed 16 species to be added to the Wisconsin endangered list.

Turn to page 16

Greenhouse effect affects Nuclear view

Longer-term implications for nuclear energy were inherent in the widely reported testimony to a Senate panel on June 23 of National Aeronautics and Space Administration scientist Dr. James E. Hansen, who said he is "99 percent certain" the "greenhouse effect" is causing a global warming trend.

Hansen said it is impossible to attribute any single heat wave to the greenhouse effect, but he noted the four warmest years in the history of instrument records (1980, 1981, 1983 and 1987) all occurred in this decade. In addition, 1988 may set a record, he said.

Edward M. Davis, president of the American Nuclear Energy Council, issued a public invitation to groups opposed to nuclear power "to consider supporting this energy source as part of a balanced energy policy because it does not contribute to the apparent global warming trend known as the 'greenhouse effect.'" His remarks came in testimony on June 30 to two House subcommittees.

"We must realize that no single energy source created the greenhouse effect and that no single source can be dismissed if we are to solve the problem," Davis said. A balanced policy should include conservation, renewables, appropriate use of fossil fuels, and an expanded role for environmentally clean nuclear energy, he said.

"This will involve some difficult choices, but it is an essential first step in preserving our environment and our standard of living for the next generation of Americans," Davis said.

"The 'greenhouse effect' is causing one-time opponents of nuclear energy to thoughtfully ask themselves if there is a future for this energy source — and, increasingly, the answer is 'yes,'" Davis said.

The ANEC president noted the U.S. nuclear industry is preparing for an expanded role in meeting the nation's growing demand for electricity. "Significant achievements are being made in operating existing plants and in developing a new generation of power plants that further enhance safe, efficient operations," he said.

Several members of Congress also spoken out in favor of nuclear energy following the Senate and House hearings.

"I think we have to start all over again on nuclear energy, looking at it, see what works, what's going to be safe, and what's going to be economic," Sen. Timothy Wirth (D) told NBC-TV's "The Today Show" on June 27. "We have to start that research right now."

Cindy Byers
Outdoor Writer

Balloon launches are popular with many groups but may have some hidden effects. Releasing balloons into the air has been likened to launching plastic sandwich bags out of an airplane. The materials don't break down readily and can kill animal life after being eaten or becoming entangled. Some groups are advocating balloon unlaunches to bring attention to the problem and to end the practice. The balloons don't go

away after they are out of sight.

Bats in Hawaii may lose their homes to United States Air Force testing of a ground-to-space laser beam targeting system. The system relies on a large ground array of mirrors. Haleakala is a traditional sacred site for the hoary bat, one of Hawaii's two remaining indigenous species. Locals are leading a fight to save the bats by installing homemade bat houses to provide homes for the animals.

Book Packs

\$5⁰⁰ Off

with this ad

While supplies last. In stock packs only.

929 Main St./1314 Third St. 341-4340

Hours:
Mon.-Wed. 9-5:30
Thurs. & Fri. 9-6
Sat. 9-5
Sun. 12-5

U.C. DESIGN
& PRINTING

Need managing experience?
UC Design & Printing needs a
Student Manager! Applications
available at UC Design & Printing,
located in the lower level, UC.

Requirements:

- Must be at least a part-time student
- Must have at least 3 semester remaining
- Must have GPA of 2.0 or better

Applications are due by 4:30 pm., Sept. 30.

WHAT'S H

1
September 15 Faculty Recital: Paul Doebler, Flute (Music Dept. Scholarship Series) (MH-FAB) COFA 8PM

7
TNT - UAB Concerts D.J. Dance (Encore - UC)
UAB - Concerts 8PM - 10PM

13
September 16 UFS Movie: Mogambo (PBR-UC) UFS 8PM
UAB Concerts Welcome Back Week Dance with The Cheaters (Encore - UC) UAB Concerts 8PM - 11PM

19
September 17 Football, White-water, 7PM (T) Athletics
Suzuki Marathon (MH-FAB) COFA 9AM - 12PM

25
September 18 Suzuki Solo Recital (MH-FAB) COFA 3PM
September 21 UAB Movie: American Graffiti (PBR-UC)
UAB - Visual Arts 8:30PM

There's a
New Taste Sensation
at Jeremiah's

MARINATED CHICKEN BREAST

For a limited time, try this seasoned chicken
breast broiled to perfection for only

\$1.99

(\$2.49 when served with fries)

CLIP AND SAVE

Marinated Chicken Breast

in

JEREMIAH'S

\$1.99 (\$2.49 with fries)

offer expires Sept. 23, 1988

WORK FOR YOURSELF

As a campus representative you'll be responsible for placing advertising materials on bulletin boards and working on marketing programs for clients such as American Express, Boston University, Eural, and various movie companies, among others. Part-time work, choose your own hours. No sales. Many of our reps stay with us long after graduation. If you are self-motivated, hard-working, and a bit of an entrepreneur, call or write for more information to:

AMERICAN PASSAGE NETWORK

6211 W. HOWARD STREET
CHICAGO, IL. 60648
1(800) 221-5942 or
(312) 647-6969
CHICAGO DALLAS LOS ANGELES
NEW YORK SEATTLE

**Quality
Student
Housing**

**Very Close To
Campus**

Energy Efficient

**Call 341-6079
or 341-7287**

HOU

Monday th

Friday

Saturday

Sunday

WHAT'S HAPPENING IN POINT

1 September 15 Faculty Recital: Paul Doeblar, Flute (Music Dept. Scholarship Series) (MH-FAB) COFA 8PM	2	3	4	5	6
7 TNT - UAB Concerts D.J. Dance (Encore - UC) UAB - Concerts 8PM - 10PM	8 September 22 RHA Movies: Platoon, 5:30PM & Heartbreak Ridge, 8:15PM (AC) Success Seminar '88: An Investment in Futures (Camp Luther) Campus Activities	9	10	11	12
13 September 16 UFS Movie: Mogambo (PBR-UC) UFS 8PM UAB Concerts Welcome Back Week Dance with The Cheeters (Encore - UC) UAB Concerts 8PM - 11PM	14	15 September 24 Football, Valparaiso University, 7PM (T) Athletics RHA Movies: Platoon, 6PM & Heartbreak Ridge, 8:15PM (DC)	16	17 September 25 Success Seminar '88: An Investment in Futures (Camp Luther) Campus Activities	18
19 September 17 Football, White-water, 7PM (T) Athletics Suzuki Marathon (MH-FAB) COFA 9AM - 12PM	20	21 UAB Movie: St. Elmo's Fire (PBR-UC) UAB-Visual Arts 8:30PM	22	23	24
25 September 18 Suzuki Solo Recital (MH-FAB) COFA 3PM September 21 UAB Movie: American Graffiti (PBR-UC) UAB - Visual Arts 8:30PM	26	27 Art in the Park at Lake Paca-wa (Rain Location - SPASH) Success Seminar '88: An Investment in Futures (Camp Luther) Campus Activities	28	29	30

SEPTEMBER '88

WORK FOR YOURSELF

As a campus representative you'll be responsible for placing advertising materials on bulletin boards and working on marketing programs for clients such as American Express, Boston University, Euroll, and various movie companies, among others. Part-time work, choose your own hours. No sales. Many of our reps stay with us long after graduation. If you are self-motivated, hard-working, and a bit of an entrepreneur, call or write for more information to:

AMERICAN PASSAGE

NETWORK

6211 W. HOWARD STREET
CHICAGO, IL 60648
1 (800) 221-5942 or
(312) 647-6860
CHICAGO DALLAS LOS ANGELES
NEW YORK SEATTLE

Quality Student Housing

Very Close To Campus

Energy Efficient

Call 341-6079
or 341-7287

HOURS OF OPERATION:

Monday thru Thursday	8am - 9pm
Friday	8am - 5pm
Saturday	10am - 3pm
Sunday	12 noon - 5pm

UNIVERSITY
STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

The Postal Sub-station in the University Store will:

sell you stamps,
mail your package,
give you Zip-Codes, and...
much more!

Our hours are:
8 a.m. to 4 p.m.
Monday thru Friday.

UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

POINT

6

12

18

Success Seminar in Furber Campus

24

30

WELCOME

BACK

STUDENTS

If you're thinking of:

- Sun or Ski Vacations
- Heading off to Europe
- Flying home for holidays

Think of Council Travel:
America's National student,
youth and budget travel experts.

2615 N. Hackett Ave.
Milwaukee, WI 53211
414-332-4740

Ask for our free travel catalog.

Out of Milwaukee: 1-800-942-6411

ALL YOU CAN EAT

Thursday Night

5 p.m. to 9 p.m.

Try our old fashion
Chicken-in-the-Basket

Featuring golden brown Fried Chicken,
fresh cut potato French Fries, Homemade
Cole Slaw and Garlic Toast.

ALL YOU
CAN EAT

\$4.25

Friday 11 a.m. to 9 p.m.

All You Can Eat

FISH FRY

\$3.75

Alaskan Cod served with fresh
Potato French fries, Rye Bread,
homemade Cole Slaw.

PIZZA SAMPLER BUFFET

TUESDAY
5 P.M. TO 8 P.M.

ALL YOU
CAN EAT
(Beverage Purchase
Required)

\$2.95

WED. & THURS.

IMPORTS \$1.19 Bottle
8-11 P.M.

Free hors d'oeuvres

The Postal
Sub-station in
the University Store
will:

sell you stamps,
mail your package,
give you Zip-
Codes, and ...
much more!

Our hours are:
8 a.m. to 4 p.m.
Monday thru
Friday.

**US UNIVERSITY
STORE**
STUDENTS HELPING STUDENTS
University Code 345-3437

Free Hors d'oeuvres
Monday thru Friday during cocktail hour

JOE'S PUB

Northpoint Shopping Center
200 Division Street - 341-1414

OPEN 7 DAYS A WEEK

Point Biologist Awarded Grant

A biologist at the University of Wisconsin-Stevens Point has received \$65,000 from the National Science Foundation to defray his expenses in studying the reproductive processes of a group of intestinal parasites which can be found in all types of plants and animals, including humans.

This is the third phase of a three-year \$209,000 grant awarded to Professor Sol Sepsenwol to fund his research of the sperm cells of the nematode *Ascaris*, a roundworm parasite which lives in hogs.

"At first glance, this research might seem obscure," he says, "but it turns out to be a combination of fascinating and useful science." Sepsenwol's findings suggest the hog parasite may be identical to the human intestinal parasite which is commonly found in residents of developing countries. Since the reproductive systems are similar in all types of nematodes, the research is of major economic and medical importance.

Sepsenwol says it is necessary to understand the worms' reproductive systems in order to develop agents to control them. Specifically, he is attempting to isolate and analyze a sperm activation substance found in the male worms. Without the activation factor, the sperm are inactive and cannot fertilize eggs. In addition, the research will provide basic information about the general phenomenon of sperm activation in many other animals.

Nematodes are the largest group of parasites which are widespread throughout the plant and animal kingdoms, including the intestinal tracts of human beings. They are common worldwide especially in countries that use human fertilizer. Sepsenwol estimates that 20 percent of the population of China, about 200 million people, is infected with the parasite. Little is known about their reproduction, but "that is what they do best," according to the professor.

"Their ability to reproduce is staggering," he says. The female *Ascaris*, which grows to 18 inches in length, can produce up to one quarter million eggs a day. The sperm do not swim; they crawl with the aid of a small foot called a pseudopod. They attach themselves to the lining of the female reproductive tract and can stay there indefinitely until they unite with an egg.

Since crawling cells are so rare, Sepsenwol says they are a "hot item" for scientists. (Human white blood cells also crawl.) His research of the peculiar nature of the crawling sperm is additionally supported by a \$60,000 National Institutes of Health grant. For this work, he has collaborated with Professors Hans Ris of UW-Madison and Stephen Taft of UW-SP. The results soon will be published in a major journal and in a review in a book. Two other papers co-authored with Taft have been submitted for publication.

"Taft got me into this whole project. He's a parasitologist who knew about these 'strange critters.' We went down to a local slaughterhouse, got some 'fresh *Ascaris*,' looked at the sperm and I was hooked," Sepsenwol says.

He also emphasizes the strong undergraduate component of the grants, which gives his biology students an opportunity to be involved in state-of-the-art research and to explore potential careers as researchers. Each semester and summer session, three students join Sepsenwol in his laboratory. Janel Crooks of Maiden Rock, Mary Hagen of Rochester, Minn., and Scott Kulich, 306 Adams St., Plover, currently are working with him.

He calls the efforts of his UW-SP research team, "real biology," which is "full of surprises." He believes he is fortunate because he has had the strong support of his department and the university which provides well-equipped laboratories to accommodate high-quality research.

Sepsenwol, who holds a Ph.D. in physiology from the University of Chicago, has won the highest recognition for scholarship and research given annually by UW-SP to members of its faculty. He came here in 1978 from the Northwestern University Medical and Dental Schools, where he was an instructor and did research at the Illinois Institute of Technology and at the Marine Biological Laboratories in Woods Hole, Mass.

The biologist has published widely in scientific journals and presented papers at conferences throughout the United States and in Canada. His future plans include reapplication to National Science Foundation and National Institutes of Health for additional funding to continue his research.

COLLEGE STUDENT INCOME.

A good part-time job that doesn't interfere with class schedules, student activities and study time is pretty tough to find in most college towns. That's why the nearby Army Reserve makes so much sense to students.

After completing Basic Training and Advanced Individual Training, you serve one weekend a month (usually two 8-hour days, so Saturday and Sunday evenings are yours). And you earn over \$80 a weekend to start. You go to two weeks of annual training at full Army pay.

If a part-time income could help, stop by or call:

1-800-242-ARMY

BE ALL YOU CAN BE. **ARMY RESERVE.**

Outdoor Report

MADISON, WI. — Drought-stressed trees are beginning to turn color in the north and there's a very good mushroom crop in the woods. Recent rains and cold weather slowed fishing, and the moisture has kept the fire danger at a moderate level. But heavy frosts and dropping leaves aren't far away, and will bring the return of fall wildlife activity.

Deer are becoming more active and are grazing in farm fields. Hunters are reminded that deadlines for permit applications for the various hunting seasons are approaching. Grouse and woodcock season opens September 17th, along with squirrel and bow deer. Excellent seasons for grouse, squirrel and deer are predicted.

Smallmouth bass are biting on the St. Croix River in Burnett County. Some catfish are being taken on the Wisconsin River downstream from the Castle Rock Dam, and bluegills are being caught in the backwater sloughs (SLEWS) north of Stevens Point.

Fishing is slow in Door County; the only bright spot is the Sturgeon Bay North Pier, where chinook salmon are being taken along with a few brown trout. Trollers out of Sturgeon Bay report success catching lake and rainbow trout and chinook. In Kewaunee County, pier fishing is picking up, while trolling action is spotty. Trolling is good for lake trout off Manitowoc County's Rawley Point, with many limit catches reported. Pier and shore fishing is good near the Little Manitowoc River during early morning and evening.

Park ideal for nature viewing

WYALUSING STATE PARK

Wyalusing State: 2,600 acres of land located at the backwaters of the Mississippi River.

The majority of people who visit the park do so to see "the view of the confluence of the Wisconsin and Mississippi Rivers," according to park employee Bev Pozega.

In addition to the view from above the two rivers and access to the main channel of the Mississippi, the park also offers general picnic areas, including ball fields and tennis courts, 132 family campsites, 22 miles of "very scenic" hiking trails, canoeing possibilities, and look-out areas over the rivers.

Area wildlife include deer, fox and racoon. Bird species consist of common songbirds and turkey vultures, which can be seen "every day above the bluffs," noted Pozega.

She also noted that visitors might see wild turkeys, which are "very abundant in the park." Most of these birds can be seen throughout the year. Every spring and fall the park is inundated with Mississippi flyway migrating warblers and raptors. Eagles are also relatively abundant, seen more in the fall, spring and winter than in the summer.

Water-loving birds commonly seen on the canoe route include great blue herons, great egrets, wood ducks and other waterfowl.

Fishing is generally slow in Oconto County. Brown trout are being caught from the end of the Oconto pier. The Wolf River is producing white bass. Perch fishing from the shore and pier was reported good in Ozaukee County. Trout and salmon action there is picking up. Trolling off Milwaukee County is fair in the harbor gaps; pier and shore fishing is improving. In Racine County, trolling is fair; shore anglers are catching perch at Shoop Park. Trolling action is picking up in Kenosha County, where pier and shore fishing is also improving.

Some catfish and smallmouth bass are being caught on the Wisconsin River; sturgeon fishing is moderate. One sturgeon over 30 inches was taken. A few lake sturgeon were taken below the Dells dam. In Richland County, ginseng gatherers are out, but are having problems identifying the plants because their seeds have dropped. Bluegills are being caught on the Mississippi in Grant County, and some nice-sized smallmouth bass are being taken on the dams.

Nice catches of walleye and smallmouth bass are reported on the Wisconsin River between the Dells and Lake Wisconsin, and bass are still biting in Lazy Lake. Anglers on Big Green Lake are catching perch, northern and some walleye.

Bear sightings have increased in the Eau Claire area; the animals are roaming wide areas in search of food, preparing for their winter hibernation. Fish are biting on the Black River system, where several big muskies and catfish are being caught. About 300 sandhill cranes are on Dike 17 as the birds get ready for their annual southward migration; up to 300 native Canada geese are also there, but northern birds haven't started to arrive yet. Thirty to 40 turkey vultures are at the wildlife area. Fishing is good on the Mississippi around La Crosse. Walleye and smallmouth bass are on the wing-dams.

Small game seasons open

MADISON, WI — Wisconsin's small game hunting season opens one half hour before sunrise on Saturday, September 17, and should provide hunters with excellent opportunities to bag a variety of species. Department of Natural Resources wildlife specialist Ed Frank said.

This small game opener includes hunting for ruffed grouse, woodcock, squirrels and cottontail rabbits. Season lengths differ by species:

Turn to page 16

DNR highlights Trout Lake Management

Recent action taken by the Department of Natural Resources Board to limit walleye fishing on Trout Lake in Vilas County has served to highlight the long history of Department fish management practices on that lake.

DNR Woodruff Area fish manager, Lloyd "Duke" Andrews says, "Trout Lake has had a fisheries management plan in place for several years that accounts for stocks of walleye, lake trout, and musky."

Since 1983, the DNR has paid particular attention to walleye numbers in the lake. Beginning that year, the Department conducted a walleye population survey of Trout Lake. "We learned," says Andrews, "that Trout Lake contained few walleye for a lake its size. There were few young walleyes in the general walleye population. And it was evident five years ago that sufficient production to naturally sustain a self-sufficient walleye population in the lake was failing. Our management option was to begin a walleye restocking effort of Trout Lake."

The park is open year round for registered campers and day use visitors between 6 a.m. and 11 p.m.

Wyalusing State Park is one of many state-owned properties featured in "Watchable Wildlife," a special edition of WISCONSIN URAL RESOURCES magazine. "Watchable available for \$4.00 from: the Bureau Wildlife Management, P.O. Box 7921, Madison, WI 53707.

That management decision has resulted in more than 532,000 fingerling walleye being placed in Trout Lake from 1983 through the spring of 1988. The results, says Andrews, have been dramatic. "During our survey work in 1983, very few young walleye below 15 inches showed up in our nets. In 1988, nearly half our catch in the survey nets showed fish under 15 inches. This increase shows that the walleye restocking effort in Trout Lake has worked, and we anticipate the lake is moving toward a self-sustaining walleye population."

As for the future of the walleye fishery on Trout Lake, Andrews says even though more than 33% of the adult walleyes were taken in combination of the tribal spear fishermen and hook and line sport anglers this year, the rest of the walleyes in the lake remain. What's needed now is to give the walleye fishery on Trout Lake a reprieve to let other walleye move into the system.

"I contemplate that there will be a fishing season for walleye on Trout Lake next year, but I'm not yet certain what the regulatory system to govern the walleye harvest will be," Andrews said. "As for how the walleye fishing will be, that's a question that will largely be decided by Mother Nature."

"This year, the walleye fishing on Trout Lake was extraordinary. Next year, the fish may not bite as consistently. We will have to wait and see."

“I don't want
a lot of hype.
I just want
something I
can count on.”

Greg Riley · University of North Carolina · Class of 1989

Some long distance companies promise you the moon, but what you really want is dependable, high-quality service. That's just what you'll get when you choose AT&T Long Distance Service, at a cost that's a lot less than you think. You can expect low long distance rates, 24-hour operator assistance, clear connections and immediate credit for wrong numbers. And the assurance that virtually all of your calls will go through the first time. That's the genius of the AT&T Worldwide Intelligent Network.

When it's time to choose, forget the gimmicks and make the intelligent choice—AT&T.

If you'd like to know more about our products or services, like International Calling and the AT&T Card, call us at 1 800 222-0300.

AT&T

The right choice.

Game seasons open

(continued from page 14)
 - ruffed grouse (northern zone) September 17 - December 31
 and (southern zone) September 17 - January 31;
 - gray and fox squirrels statewide September 17 - January 31;
 - cottontail rabbit (northern zone) September 17 - February 28 and (southern zone) noon October 15 - February 28.

Greenhouse Effect

(Continued from page 11)
 Sen. Dale Bumpers (D-AR) described himself as "no supporter" of nuclear power, but said: "I'm coming around because of the global warming issue. There is no doubt that nuclear energy is the cleanest form of energy."

Separately, a 48-nation, "International Conference on The Changing Atmosphere: Implications for Global Security," held June 27-30 in Toronto, issued a final statement that called for "revisiting the nuclear option." The statement said that "through improved engineering designs and institutional arrangements, nuclear power could have a role to play in lowering CO2 emissions." Accord-

ing to Jack Miller, environment reporter for *The Toronto Star*, there was a "widespread" undercurrent of "pro-nuclear talk."

Press reports also hint of a possible future shift in position by at least some of the environmental groups who currently oppose nuclear energy.

The Energy Daily, a trade newsletter, said concerns about the greenhouse effect have

"split the environmentalist world" and that some group may tilt toward nuclear energy.

The Washington Post quoted Stewart Brand, founder in the 1960s of *The Whole Earth Catalog*, who predicted "most environmentalists" within two years at most "will be pushing nuclear power plants."

Mussel pop (continued from page 11)

Removing the Higgen's Eye, also a federally listed endangered species, brings a fine of up to \$10,000. Last year, two Higgen's Eyes were found killed for fish bait. Other factors blamed for species depletion include siltation and pollution on larger rivers due to farm runoff, use of rivers as navigational channels, and the existence of locks and dams.

Smith said fish are probable able to move into the cooler depths to escape the drought, but the mussels don't have as much mobility. The young mussels, called glochidia, may have an advantage due to their mobile nature.

When a female mussel releases her young, they need to attach to a suitable fish or salamander host, and remain there until they are fully developed internally. While on the fish, the glochidia have the opportunity for a free ride into deeper water. Not all mussel species breed at the same time, so many will miss the opportunity for at least one year's reproduction effort to survive.

It is illegal to take live mussels from the St. Croix National Scenic Riverway, which runs from the northern city limits of Stillwater, Minnesota, north to the Gordon Dam in Gordon, Wisconsin. The restriction on mussel removal continues in the Namekagon River from its junction with the St. Croix upstream to the Namekagon Dam (at the outlet of Lake Namekagon). There is a fine of \$0 to \$60 for anyone who violates these regulations.

Under Wisconsin's current clamming law, anyone who takes, possesses or transports 50 or fewer pounds of clams a day is considered a non-commercial clammer and does not need to obtain a harvest license or permit.

FOR MORE INFORMATION
 CONTACT: Bill Smith - 608-266-0924

Licenses available

MADISON, WI — The 1988 hunting and trapping licenses are now available, according to Department of Natural Resources licensing section chief Doug Poole.

Licenses can be purchased at most DNR license application and fees to: Wisconsin DNR, Box 7924, Madison, Wisconsin 53707.

The sports license includes fishing, gun and bow small game hunting and gun deer hunting.

The conservation patron license includes small game hunting, bear license privileges, gun and bow deer hunting, fishing, sturgeon spearing, trapping, a one-year subscription to the Wisconsin Natural Resources magazine and admission to state parks, forests and recreational areas. Additional federal waterfowl and turkey stamps are required. However, state fishing and waterfowl stamps are not required.

Other Wisconsin resident licenses include:

The senior citizen recreation card, which permits lifetime small game hunting and fishing rights, and state park and forest admission to residents 65 years old or older.

The deer license, which allows gun deer hunting statewide.

The small game license covers gun and bow hunting of small game and other unprotected species. This license is required to hunt waterfowl. However, federal and state waterfowl stamps are also required to hunt ducks and geese.

The archer license covers bow hunting of small game, deer and other unprotected species during the specified seasons.

Anyone 12 years of age or older who hunts during any of the 1988 seasons must have a valid Wisconsin hunting license. Children between the ages of 12 and 14 must also be accompanied by a parent or guardian. In addition, anyone born on or after January 1, 1973 must have completed a hunter safety course.

Deadlines for special permits are: September 30 for a hunter's choice permit, Sandhill Wildlife Area deer, and bobcat, fisher and other hunting and trapping; November 4 for the 1989 spring turkey season; and January 13 for the 1989 fall bear season.

**NIGHTLY SPECIALS
 5-7PM HAPPY HOUR**

\$2.50 PITCHERS

2/\$1.00 LIENES

\$.75 SCHNAPPS

FREE POOL 5-7

1 FREE LIENE 1 FREE

**LIMIT 1 PER
 CUSTOMER PER
 NIGHT**

**ON THE CORNER OF MARIA
 AND ISADORE
 USE MARIA DRIVE
 ENTRANCE**

**Make it with us and
 the sky's the limit.**

Looking for a chance to move in the fast lane? Then check out Marine Corps Aviation. The training is superb. The challenges are unique. Your ticket to fly is your college

diploma and your drive to succeed.

If you've got what it takes, you could be at the controls of anything from a Cobra to a Harrier to the hottest thing flying, the F-18 Hornet.

See your Marine Corps Officer Selection Officer when he visits your campus or call him, at the number listed below, today.

For more information on Marine Corps Officer Programs see the Marines at the U.C. on 18 & 19 October from 10:00-3:00 p.m. or call 1-800-242-3488.

Marines
 We're looking for a few good men.

THE "CLUBBUSTERS"

NO CLUB
HASSLES!

NO CLUB
GIMMICKS!

\$3.99
EACH
PLUS POSTAGE

USE THIS PAGE OR A PHOTOCOPY AS YOUR ORDER FORM. MARK AN "X" IN BOX NEXT TO YOUR SELECTIONS.

CUT OUT AND MAIL ENTIRE PAGE

SINEAD O'CONNOR ENDSN BFV 41812/CHRYSLIS	THE LION AND THE COBRA	SISTERS OF MERCY ELEKTRA 60762 (8.98)	FLOODLANDS
LOVE & ROCKETS BIG TIME 6058-1-R/CA (8.98)	EARTH - SUN - MOON	THE SCREAMING BLUE MESSIAHS ELEKTRA 60755 (8.98)	BIKINI RED
DEF LEPPARD MERCURY 830 675 1/POLYGRAM	HYSTERIA	10,000 MANIACS ELEKTRA 60738 (8.98)	IN MY TRIBE
PINK FLOYD COLUMBIA DC 40999	A MOMENTARY LAPSE OF REASON	THE ALARM I.R.S. 42061/MCA (8.98)	EYE OF THE HURRICANE
SOUNDTRACK RCA 4048-1-R (8.98)	DIRTY DANCING	ICEHOUSE CHRYSLIS OV 41592	MAN OF COLOURS
STING AM SP 5402 (10.98)	... NOTHING LIKE THE SUN	PAUL CARRACK CHRYSLIS BFV 41578	ONE GOOD REASON
JOHN COUGAR WELLENKAMP MERCURY 832 485-1/POLYGRAM	THE LONESOME JUBILEE	FLESH FOR LULU CAPITOL CLT 48217 (8.98)	LONG LIVE THE NEW FLESH
U2 ISLAND 90581/ATLANTIC (8.98)	THE JOSHUA TREE	SQUEEZE AM SP 5161 (8.98)	BABYLON AND ON
INXS ATLANTIC 81798 (8.98)	KICK	DEPECHE MODE SIRE 25614/WARNER BROS. (8.98)	MUSIC FOR THE MASSES
BRUCE SPRINGSTEEN COLUMBIA DC 40999	TUNNEL OF LOVE	BRYAN FERRY REPRISE 25598 (8.98)	BETE NOIRE
DAVID LEE ROTH WARNER BROS. 25671 (9.98)	SKYSCRAPER	THE RADIATORS EPIC BFE 40888/E.P.A.	LAW OF THE FISH
MICHAEL JACKSON EPIC 40460/E.P.A.	BAD	THE CULT BEGGARS BANQUET/SIRE 25558/WARNER BROS. (8.98)	ELECTRIC
GEORGE MICHAEL COLUMBIA DC 40867	FAITH	EURYTHMICS RCA 6794-1-R (8.98)	SAWAGE
FLEETWOOD MAC WARNER BROS. 25471 (8.98)	TANGO IN THE NIGHT	NEW ORDER QUEST 25621/WARNER BROS. (12.98)	SUBSTANCE
R.E.M. I.R.S. 42059/MCA (8.98)	DOCUMENT	JERRY HARRISON & CASUAL GODS SIRE 25443/WARNER BROS. (8.98)	CASUAL GODS
FOREIGNER ATLANTIC 81808 (9.98)	INSIDE INFORMATION	THE SMITHS SIRE 25649/WARNER BROS. (8.98)	STRANGEWAYS, HERE WE COME
EUROPE EPIC BFE 40241/E.P.A.	THE FINAL COUNTDOWN	GENE LOVES JEZEBEL GEFEN GMS 24171 (8.98)	THE HOUSE OF DOLLS
KENNY G. ANITA AL 84847 (8.98)	DUOTONES	THE CURE ELEKTRA 60737 (11.98)	KISS ME, KISS ME, KISS ME
LISA LISA & CULT JAM COLUMBIA FC 40477	SPANISH FLY	PUBLIC IMAGE LTD VIRGIN 90842 (8.98)	HAPPY?
AEROSMITH GEFEN GMS 24162 (8.98)	PERMANENT VACATION	CURIOSITY KILLED THE CAT MERCURY 832 025 1/POLYGRAM	KEEP YOUR DISTANCE
ANITA BAKER ELEKTRA 80444 (8.98)	RAPTURE	GEORGE HARRISON DARK HORSE 25643/WARNER BROS. (9.98)	CLOUD NINE
GREAT WHITE CAPITOL ST 12565 (8.98)	ONCE BITTEN	STEVE WINWOOD ISLAND 25448/WARNER BROS. (8.98)	BACK IN THE HIGHLINE
SOUNDTRACK AM SP 3913 (9.98)	GOOD MORNING, VIETNAM	PAUL SIMON WARNER BROS. 25447 (9.98)	GRACELAND
SOUNDTRACK DEF JAM SC 44042/COLUMBIA (CD)	LESS THAN ZERO	PETER DINKELGEE GEFEN GMS 24088 (8.98)	SO
ELTON JOHN MCA 2-8022 (10.98)	LIVE IN AUSTRALIA WITH THE MELBOURNE SYMPHONY ORCH.	THE DOORS ELEKTRA 60345 (12.98)	BEST OF THE DOORS
THE CARS ELEKTRA 60747 (8.98)	DOOR TO DOOR	THE SILENCERS RCA 6442-1-R (8.98)	A LETTER FROM ST. PAUL
BELINDA CARLISLE MCA 42080 (8.98)	HEAVEN ON EARTH	JAMIE JACKSON AM SP-3905 (8.98)	CONTROL
RICHARD MARX EMI-MARSHALL ST 53049 (8.98)	RICHARD MARX	TERENCE TRENT D'ARBY COLUMBIA BFC 42064	INTRODUCING HARDLINE ACCORDING TO TERENCE TRENT D'ARBY
BON JOVI MERCURY 830264-1/POLYGRAM	SLEEPY WHEN WET	MADONNA SIRE 25535/WARNER BROS. (8.98)	YOU CAN DANCE
EXPOSURE ANITA AL 8441 (8.98)	EXPOSURE	SALT-N-PEPA NEXT PLATEAU PL 1007 (8.98)	HOT, COOL AND VICIOUS
THE JETS MCA 42085 (8.98)	MAGIC	JODY WATLEY MCA 5898 (8.98)	JODY WATLEY
DOKKEN ELEKTRA 60735 (8.98)	BACK FOR THE ATTACK	WARREN ZEVON VIRGIN 90603/ATLANTIC (8.98)	SENTIMENTAL HYGIENE
METALLICA ELEKTRA 60766 (8.98)	KILL 'EM ALL	THE JESUS AND MARY CHAIN WARNER BROS. 25658 (8.98)	DARKLANDS
MEGADETH CAPITOL CL-48148 (9.98)	SO FAR, SO GOOD ... SO WHAT?		
BODEANS SLASH 25429/REPRISE (8.98)	OUTSIDE LOOKING IN		
PET SHOP BOYS EMI-MARSHALL 48972 (8.98)	ACTUALLY		
BILLY IDOL CHRYSLIS OV 41630	VITAL IDOL		
BUSTER POINDEKSTER RCA 6633-1-R (8.98)	BUSTER POINDEKSTER		
RICK ASTLEY RCA 6622-1-R (8.98)	WHENEVER YOU NEED SOMEBODY		
DAVID BOWIE EMI-MARSHALL P117267 (8.98)	NEVER LET ME DOWN		
SPYRO GYRA MCA 42046 (8.98)	STORIES WITHOUT WORDS		
ORIGINAL LONDON CAST POLYDOR 831 273-1/POLYGRAM	PHANTOM OF THE OPERA		
CHER GEFEN 24164 (8.98)	CHER		
PRINCE PUBLISHER 25877/WARNER BROS. (18.98)	SIGN 'O' THE TIMES		
THE COMMUNARDS MCA 42106 (8.98)	RED		
L.L. COOL J DEF JAM FC 40793/COLUMBIA	BIGGER AND DEFFER		
38 SPECIAL AM SP10 (8.98)	BEST OF 38 SPECIAL-"FLASHBACK"		
L.A. GUNS VIRGIN 834 144-1/POLYGRAM	L.A. GUNS		
GUNS & ROSES GEFEN GMS 24148 (8.98)	APPETITE FOR DESTRUCTION		
ECHO AND THE BUNNYMEN SIRE 25827/WARNER BROS. (8.98)	ECHO AND THE BUNNYMEN		
RICK SPRINGFIELD RCA 6620-1-R (8.98)	ROCK OF LIFE		
TIFFANY MCA 5793 (8.98)	TIFFANY		
DEBBIE GIBSON ATLANTIC 81789 (8.98)	OUT OF THE BLUE		

We Are Not A Club!
WE ONLY SELL CASSETTES!! WE ACCEPT
PERSONAL CHECKS OR MONEY ORDERS
**POSTAGE & HANDLING: ALL ORDERS MUST INCLUDE
THREE DOLLARS & FIFTY CENTS (3.50). NO MATTER HOW
LARGE OR SMALL THE ORDER. ALL ORDERS SHIPPED
FIRST CLASS MAIL! TAPES ARE 100% GUARANTEED**

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

MAKE CHECKS PAYABLE TO:
Students Publishing
P.O. BOX 4649
FORT LAUDERDALE,
FLORIDA 33338

\$3.99 x = _____
CATALOGUE (1.00)
POSTAGE & HANDLING **\$3.50**
TOTAL ENCLOSED

☐ Yes! Please send me you 1987 catalog with over 7000 titles. I have enclosed \$1.00 extra for postage.

Stud Weasil

Those of you who are new faces here at UWSP may have noticed that certain students on this campus have a very unique and unusual way of expressing themselves. You also may have noticed that certain people express themselves in such a unique and unusual fashion that you can not ever understand what they are trying to say. Therefore, as a public service to those of you who are confused by Stevens Point-University English (not to be confused with Stevens Point-Townie English), I have attempted to translate several of the more confusing cliches/slangs which you may come across from time to time as you journey to and fro about the campus.

- 1.) "Are you going to Buffy's, or what?" This unusual expression translates roughly to: do you want to go to a crowded, smokey bar, drink Point Beer out of a plastic cup, with your feet stuck to a floor which is coated with a thin layer of the previous night's beer, and end up the next morning sleeping next to someone who you do not recognize (probably a close relative of Godzilla), or would you rather spend a relaxing evening at home, get your schoolwork done, have a sandwich and a glass of milk while watching David Letterman, get into your own bed, sleep for eight hours, and wake up feeling rested and refreshed in the morning.
- 2.) "it's like!" This means it is, but it isn't, it isn't but it is, it kind of is, but not quite, it may not be, although it appears to be, it is not like it at all but you still think it is, it is similar to something else but not really; what it is similar to is something that you have never heard of but nonetheless you assume that something must exist that it is similar to; it is something that means nothing and is used as an unnecessary filler word in a feeble attempt to disguise the fact that you have the vocabulary of a second grader and the I.Q. of a goldfish. Example: "it's like...it's like...it's like...you know what I mean."
- 3.) "He goes"(from the the Swahili "QQwszbnbi" - one who wears a G-string and expels flatul gas while smoking in crowded elevators): Translation: when someone goes they do not go anywhere. In fact, the person usually stays in one place as they go. It is, however, possible to go as you are going somewhere. I am reminded of friend of mine who, one time, in a fit of rage, was able to go while he was going as he was going. Fortunately, he was near a bathroom and just happened to have a change of underwear

in his backpack. Please remember that the use of "he goes" is most often followed by erratic body movements, which in most cases are in no way meant to suggest that the person "who goes" frequents peep-shows in adult book stores.

4.) "I mean"(not to be confused the proverbial one legged woman - Eileen): If you hear someone say this, it in fact means the very opposite of what they are attempting to suggest - that is that the person really does not know what they mean. To add to the confusion, very often, the use of I mean is followed by the use of "its like."

5.) "Hi, how was your summer?" Translation: Damn, I wish that I hadn't run into you on the way to class, since I'm so cool and you are such a loser, so I guess I'll have to pretend that I'm happy to see you even though you don't have a tan or a Gucci handbag.

6.) "How's it going, eh? Yah, why don't we go down to the Dewey and go on a drunk side by each, after the Polka Mass." Translation: Hi, it's nice to see you! How 'bout them Brewers!

Stud Weasil Fan Club Information: For \$10.00 you receive 1 autographed picture of the Stud, 4 wallet size photos of the Stud lifting weights, with his sweatpants rolled up to his knees, and, if you act now you will receive Stud's secret handbook to meeting members of whatever sex you desire to meet, and wait, that's not all! If you act yesterday, receive a set of Ginsu steak knives autographed by ex-WSPPT radio personality: Jay Bouley. Mail checks to Stud Weasil you are the Greatest c/o The Pointer, UWSP.

One Good Point Deserves Another.

Introducing the next best thing to Point Special Beer...our new Point Light Beer. We didn't use enzymes to cut the calories. We just brewed it slow and natural. So rush out and grab a six-pack of Point Light today. Come to think of it, why not grab a 12-pack. After all, like the headline says....one good Point deserves another. Right? Right.

Point Beer
Score A Few Points Tonight.

CARLOS SOSA

GRANT JONES

SUSAN KRUSE

HOLLY A. VAN DEURSEN

M.I.T. Structural Engineering.

Analyzing and designing bridges. Developed working model of a double spandrel arch bridge. The HP-28S helps him analyze structural stress and geometry. It's the only calculator that lets him do both symbolic algebra and calculus.

It features

powerful

matrix math and graphics capabilities. And HP Solve lets him solve custom formulas without programming. With more than 1500 functions, 32K RAM and both RPN and algebraic entry, the HP-28S is the ultimate scientific calculator.

University of Virginia, Finance.

Studies fluctuating stock and money market trends. Assisted head trader in Yen at Chicago Mercantile Exchange. The HP-12C with RPN lets him analyze prices,

ratios, net present value and internal rate of return. He can even create his own custom programs. The HP-12C is the established standard in financial calculators.

UC Santa Cruz, Marine Biology.

Studies behavior of blue whales and effect of environment on distribution of marine mammals. The new, easy to use HP-22S has a built-in equation library with solver,

giving her access to the most commonly used scientific equations. Statistics with linear regression. And algebraic entry. The ideal student science calculator

University of Michigan, MBA candidate.

Assisted on pricing projects for GM. The HP-17B offers easy algebraic entry. Plus time value of money, cash flows and linear regression to analyze budgets and forecasts. HP Solve lets her enter her own formulas and solve for any variable.

Hewlett-

Packard's calculators are built for your success. Look for them at your campus bookstore. Or call 1-800-752-0900, Ext. 658E, for your nearest dealer.

We never stop asking "What if..."

**HEWLETT
PACKARD**

New Achievers in Heavy Metal, Swing, Blues and Motown.

HP-28S SCIENTIFIC
CALCULATOR

HP-12C FINANCIAL
CALCULATOR

HP-22S SCIENTIFIC
CALCULATOR

HP-17B BUSINESS
CALCULATOR

GO AHEAD! Make
someone's day with a
greeting card from the
UNIVERSITY STORE.

We have Hallmark, Recycled
Paper, Argus, Farside, Blue
Mountain Arts, Oatmeal,
Mainline and many other
cardlines to choose from.

SO! GO AHEAD! Make
your day!

Point Rugby Victorious

With only three days of practice under their belts the UWSP Rugby Club rolled to a 22-12 victory over UW-Green Bay. Point took control of a hard fought match in the second half to run away with the victory.

The match didn't start out too well for Point as Green Bay jumped to a 10-0 lead. And when backs Matt "Gutter" Murphy, Tim "Duck" Fedenko and scrummie Todd "Freddie" Fredrickson all went down with injuries things looked even worse. But a heads up play by Scott "Maniac" Goldtry tied the match up at four as he dove into the try zone after a penalty.

Point then went on top 8-4 as Terry "Cheeks" France scored a try. However, Green Bay knotted the score at eight by halftime.

Point came out the second half a much more confident team. Scrummer Dave Duwe

said, "aggressive play was the key to the Point victory."

After a try by Green Bay made the score 12-8 in their favor, Tim Frank scored for Point and Kevin Knuese converted the two-point conversion to put them back on top for good.

Pointer back Jim "Osh" Oshanski said, "guys filled in well for the injured players and are backs played good, heady ball."

Point proceeded to put the match away as Goldtry added his second try of the day. And Tim "Shiner" Barnes took the ensuing kickoff all the way for the final tally of 22-12.

Point takes this weekend off before heading to Stout on the 24th. Point ruggers would also like to invite any interested players to come to practice on Tuesdays, Wednesdays, and Thursdays at 3:30 next to lot Q.

Two Wins for Mens Soccer

The UWSP men's soccer club improve its record to 2-1 this weekend by sweeping a weekend pair with Michigan Technological University.

In the first game on Saturday, Stevens Point could do no wrong as they completely overpowered Tech 8-0. Sunday, Point again defeated Tech, 4-2.

Sophomore Rob Asen started it off for Point at 4:13 into the first half as he powered a shot past the Tech goalkeeper. At 5:02, Paul Herold got the first of his two goals as he took a Dave Valentine pass to score. Herold, a senior and co-captain from Blaine, MN, returned the favor as he assisted on a goal by Valentine. This gave Point a 3-0 lead which remained throughout the rest of the half.

In the second half things remained much as they were with everything favoring Stevens Point. At 6:15, Tim Foye, a senior and co-captain for Stevens Point, scored an unassisted goal. Mike Harbort also scored unassisted for Point at 8:53 to make the lead 5-0.

Herold got his second goal of the day from a Kris Sydow pass at 21:15. Sydow, a sophomore who is in his first season, got his first career goal at 41:00 on a Steve Mitchell pass to conclude the Pointer scoring.

Sydow began the scoring for Stevens Point at 14:34 into the first half of Sunday's victory off a Paul Herold corner kick. Michigan Tech was not to be shut out in the second game, however, as they scored their first goal of the weekend at 28:55 to tie the game at 1-1.

In the second half, it was much of the same as both teams scored again: Mike Harbort for Point at 20:55 and Tich answered at 25:14.

At 31:15 the pace of the game changed as Steve Mitchell was fouled in the Michigan Tech penalty area. Paul Herold took advantage of the penalty kick and scored to give Point a 3-2 lead.

Karl Harpstead scored the game clincher at 42:19 to put Point ahead by two.

MAGIC 105 FM

& Hal's

FOOD
STORES

P R E S E N T

THE TERRIFIC TUITION REBATE

WIN BACK YOUR TUITION - UP TO \$700 LISTEN TO MAGIC 105 FM FOR DETAILS

RULES & REGISTRATION

at the following locations

1. Hal's Super Valu

200 Division (Northpoint)
2124 Rice St. (Southpoint)

2. Subway Sandwiches & Salads

151 Division St.

3. Graham-Lane Music

1201 Main

4. La Claire's Frozen Yogurt

108 Division N.

5. University Book Store

1015 Reserve St.

6. Rocky Rococo Pizza

433 Division

7. Cost Cutter's Family Hair Care

101 Division N.

8. Frankie's Main St.

1059 Main

Emmons-Napp Office Products

601 Division

10. Country Kitchen

1617 Schofield Ave.

11. Mom's Computer

Callers

24 iss \$13.97 **MS**
reg \$27.94
Newsstand \$36

54 iss \$32.13 **SI**
reg \$64.26
Newsstand \$121.50
28 iss \$18.05 **S2**
108 iss \$54.25 **S6**

People

BETTE MIDLER

52 iss \$30.94 **PS**
reg \$61.88
Newsstand \$97.28

26 iss \$15.47 **P2**

LIFE

13 iss \$16.25 **LI**
reg \$32.50
Newsstand \$35.40

FORTUNE

27 iss \$23.99 **FT**
reg \$47.97
Newsstand \$84.50

Newsweek

52 iss \$23.40 **NE**
reg \$41.08
Newsstand \$104

25 iss \$11.25 **NE2**
104 iss \$46.80 **NE4**

Psychology Today

26 iss \$17.95 **PS**
reg \$35.90
Newsstand \$62.90

1 yr \$8 **PT**
reg \$15.99
Newsstand \$23.40

1 yr \$9.95 **PS**
reg \$17.94
Newsstand \$35.40

AMERICAN PHOTOGRAPHER

8 iss \$5.99 **AP**
reg \$9.95

ATLANTIC

12 iss \$9.95 **AT**
reg \$9.95

AUDIO

12 iss \$9.94 **AU**
reg \$19.94

CAR CRAFT

12 iss \$9.97 **CP**
reg \$19.94

CAR & DRIVER

1 yr \$11.97 **CD**
reg \$19.94

CYCLE WORLD

1 yr \$7.97 **CW**
reg \$15.94

HOME MECHANIX

1 yr \$9.97 **HM**
reg \$15

HOT ROD

12 iss \$11.95 **HR**
reg \$17.94

HUMPTY DUMPTY

1 yr \$9.97 **HU**
reg \$11.95

NEW WOMAN

12 iss \$12.97 **NW**
reg \$15

1001 HOME IDEAS

1 yr \$11 **DI**
reg \$22

Organic Gardening

12 iss \$11.95 **OG**
reg \$13.97

POPULAR PHOTOGRAPHY

12 iss \$9.99 **PP**
reg \$19.97

SCIENCE

8 iss \$6.97 **SK**
reg \$9.94

SCIENCE

7 iss \$5.97 **SB**
reg \$11.95

USA TODAY

65 iss \$23.95 **UA**
reg \$32.50

VIDEO

1 yr \$6 **VI**
reg \$12

VIDEO HIGHLIGHTS

6 iss \$9.97 **VH**
reg \$12

WORLD PRIDE REVIEW

1 yr \$18.97 **WR**

WORLD TENNIS

12 iss \$7.97 **WT**
reg \$15.94

PC World

12 iss **PC**
reg \$14

SAVE UP TO 80%

ON GREAT MAGAZINES AT EDUCATIONAL DISCOUNTS

Please allow 6-8 weeks for weeklies and 6-12 weeks for others to start
Special rates are subject to publisher's change and good in U.S.A.

Parents

1 yr \$20 **NY**
reg \$32
Newsstand \$91

2 yrs \$40 **NY2**

1 yr \$12.95 **PA**
reg \$20
Newsstand \$23.40

1 yr \$15.95 **SV**
reg \$24
Newsstand \$21

STEALTH

1 yr \$8.97 **PS**
reg \$13.94
Newsstand \$21

12 iss \$15.95 **OW**
reg \$24
Newsstand \$36

1 yr \$11.97 **LN**
reg \$19.95
Newsstand \$18

BASKETBALL DIGEST

8 iss \$7.97 **BS**
reg \$7.97

BETTER HOMES & GARDENS

1 yr \$11 **BH**

CHILDREN'S DIGEST

1 yr \$8.97 **CT**
reg \$10.97

FOOTBALL DIGEST

10 iss \$9.97 **FB**
reg \$9.97

FANTASY & SCI. FICTION

10 iss \$15 **FF**

HARPER'S MAGAZINE

1 yr \$11.97 **HA**
reg \$18

HEALTH

1 yr \$11 **HT**
reg \$22

HIGH FIDELITY

1 yr \$9.97 **HF**
reg \$13.95

INSIDE SPORTS

8 iss \$7.97 **IS**
reg \$12

INSTRUCTOR

10 iss \$11.97 **IR**
reg \$22.22

JACK & JILL

1 yr \$9.97 **JJ**
reg \$11.95

LEARNING

1 yr \$12.99 **LE**
reg \$18

OUTDOOR LIFE

1 yr \$8.97 **OL**
reg \$13.94

PENTHOUSE

1 yr \$30 **PH**
reg \$36

PHOTOGRAPHIC

12 iss \$7.97 **PN**
reg \$15.94

PLAYBOY

1 yr \$19 **PL**
reg \$26

SPORT

12 iss \$7.97 **SP**
reg \$12

STEREO REVIEW

12 iss \$8.97 **ST**
reg \$13.94

SUCCESS

10 iss \$8.97 **SU**
reg \$17.94

TENNIS

1 yr \$9.97 **TH**
reg \$17.94

COMPUTER TITLES

Magazine	Term	Reg.	Ed.	US\$
A+ (Apple Comp.)	12 iss.	A+	24.97	14.97
Classroom Computer Learning	8 iss.	CC	22.50	18.99
Computer's Gazette	12 iss.	CZ	24.00	18.99
Family Computing	12 iss.	FC	19.97	15.99
High Technology	12 iss.	HT	22.50	18.99
Mac User	12 iss.	MU	22.50	18.99
Mac World	12 iss.	MW	30.00	19.99
PC Computing	12 iss.	PC	19.94	14.97
PC Magazine	18 iss.	PE	36.79	19.97
PC World	12 iss.	PC	24.99	19.99
PC Tech. Journal	12 iss.	PT	24.97	19.99
Personal Computing	1 year	PC	19.99	11.97

TV

1 yr \$33.80 **TV**
reg \$37.44
Newsstand \$39

The Duke

52 iss \$29.12 **T1**
reg \$58.24
Newsstand \$104

21 iss \$11.76 **T12**
104 iss \$58.24 **T16**

BusinessWeek

1 yr \$27.95 **BW**
reg \$30.95
Newsstand \$102

33 iss \$17.95 **BW2**

MADE IN THE U.S.A.

1 yr \$19.98 **MI**
reg \$35
Newsstand \$97.50

COUCH POTATOES

1 yr \$19.98 **CP**
reg \$35
Newsstand \$97.50

U.S. News

52 iss \$19.99 **US**
reg \$39.75
Newsstand \$100

26 iss \$9.95 **US2**

GOLF DIGEST

1 yr \$11.97 **GD**
reg \$19.94
Newsstand \$30.00

10 iss \$9.97 **BI**
reg \$15.97

BOATING

12 iss \$7.97 **BO**
reg \$12.94

CYCLE

12 iss \$7.97 **CY**
reg \$15.94

FORBES

1 yr \$29.95 **FB**
reg \$45

GAMES

6 iss \$11.97 **GA**
reg \$11.97

HOCKEY DIGEST

6 iss \$7.97 **HD**
reg \$18

LEARNING

1 yr \$12.99 **LE**
reg \$18

INSIDE SPORTS

8 iss \$7.97 **IS**
reg \$12

INSTRUCTOR

10 iss \$11.97 **IR**
reg \$22.22

JACK & JILL

1 yr \$9.97 **JJ**
reg \$11.95

LEARNING

1 yr \$12.99 **LE**
reg \$18

OUTDOOR LIFE

1 yr \$8.97 **OL**
reg \$13.94

PENTHOUSE

1 yr \$30 **PH**
reg \$36

PHOTOGRAPHIC

12 iss \$7.97 **PN**
reg \$15.94

PLAYBOY

1 yr \$19 **PL**
reg \$26

SPORT

12 iss \$7.97 **SP**
reg \$12

STEREO REVIEW

12 iss \$8.97 **ST**
reg \$13.94

SUCCESS

10 iss \$8.97 **SU**
reg \$17.94

TENNIS

1 yr \$9.97 **TH**
reg \$17.94

FOR FASTER SERVICE CALL 1-800-852-0852
OR MAIL COUPON TO: UNIVERSITY SUBSCRIPTION - DOWNERS GROVE, IL 60515

LOWEST PRICES ANYWHERE

- Guaranteed lowest price or we will refund the difference.
- Guaranteed satisfaction or we will refund any unused portion of a subscription ordered through us.

HOW TO ORDER: Just write the codes for the magazines you wish to order (example TV for one year TV GUIDE) circling @ if renewal. Print your name and address and mail today.

_____ R _____ R _____ R _____ R _____ R _____

☐ Mrs. ☐ Mr. ☐ Miss ☐ Ms.

Address _____

City _____ State _____ Zip _____

☐ College Student. Year of grad. 19 _____ ☐ Educator ☐ Administrator

School Name _____

☐ Budget Plan (1/4 per month) ☐ Bill Me. ☐ Enclosed \$ _____ (Payable to US\$)

Sign Here _____

☐ VISA ☐ MASTERCARD Good thru _____

Card No. _____

*Payment with order only *Only for new subscription

ORDER YOUR TELEPHONE NOW, INSTEAD OF CRAMMING LATER.

1-393-1490*
(Mon.-Fri. 8:00 a.m.-5:30 p.m.)

When it comes to ordering telephone service, there are two schools of thought.

One, order now and prepare yourself ahead of time.

Two, wait until the last possible moment, then rush, along with a host of other students, into the nearest public telephone to order.

If you live off campus, consider adopting the first philosophy.

And, if you must, save cramming for your first exam.

*Toll-free only when called from telephone numbers served by Wisconsin Bell.

© 1988 Wisconsin Bell

LIBRARY HOURS FOR FIRST SEMESTER 1988-1989

Regular Hours

Monday-Thursday 7:45 a.m.-11:00 p.m.

After Hours 11:00 p.m.-1:00 a.m.

Friday 7:45 a.m.-4:30 p.m.

After Hours 4:30-8:30 p.m.

Saturday 9:00 a.m.-5:00 p.m.

After Hours 5:00 p.m.-9:00 p.m.

Sunday Morning-After Hours 10:00 a.m.-Noon

After Hours 11:00 p.m.-1:00 a.m.

Tuesday, September 6-Tuesday, November 22 Regular Hours

THANKSGIVING VACATION
Wednesday, November 23 7:45 a.m.-4:30 p.m.

No After Hours

Thursday, November 24

CLOSED
Friday, November 25 8:00 a.m.-4:00 p.m.

Saturday, November 26
CLOSED

Sunday, November 27 6:00 p.m.-11:00 p.m.

After Hours 11:00 p.m.-1:00 a.m.

Monday, November 28-Thursday, December 15 Regular Hours

EXAM WEEK
Friday, December 16 7:45 a.m.-4:30 p.m.

After Hours 4:30 p.m.-11:00 p.m.

Saturday, December 17 9:00 a.m.-5:00 p.m.

After Hours 5:00 p.m.-11:00 p.m.

Sunday, December 18, Morning-After Hours 10:00 a.m.-Noon

Sunday, December 18 Noon-Midnight

After Hours Midnight-2:00 a.m.

Monday, December 19-Wednesday, December 21 7:45 a.m.-Midnight

After Hours Midnight-2:00 a.m.

Thursday, December 22 7:45 a.m.-4:00 p.m.

No After Hours

Friday, December 23
CLOSED

(Vacation Hours: Mon.-Fri., 8:00 a.m.-4:00 p.m.; Sat & Sun. Closed) (Closed Monday, December 26 and Monday, January 2)

ANY CHANGES IN HOURS
WILL BE POSTED

Archives, IMC and Government Publications Post Separate Hours

p-pointer

THEFT ALERT The University Library asks you Please do NOT leave your purses or other valuables unattended while you are in the stacks or other areas on Library business. Please keep them at your side at all times. Thank you! NOTIFY LIBRARY IF I.D. IS MISSING.

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

classified

Announcements

AFB: Association for Fitness in Business, is having AFB Fest at Iverson Park, 3:00 Thursday September 22. All the fun and food you can handle for \$3.00 a person.

Public Relations Student Society of America (PRSSA) will hold its first meeting Thursday, September 22nd at 5pm in the Communication Room in the U.C. Anyone interested in becoming a member is welcome.

Employment

Networking opportunities, excellent growth potential, start part time, work own hours, no large investment or long term consumer. Call NCMS 1-800-344-5343. Send a tear sheet to NCMS Inc. 3401 East Saginaw Suit 101B, Lansing, MI 48912

Attention students, 90FM now has positions open for Business and News Directors for the 1988-89 school year. You need to have a 2.0 GPA or better, but need not be a Communications Major. Applications are available at the 90FM studios applications due Monday, Sept 19.

Needed: SGA Finance Committee members. Student from CNR and COPS. Help allocate over \$600,000/year of your money. Great experiences and fun. Contact SGA 346-3721 or stop by SGA

Needed: SGA Communication Committee Members. Students from CNR and L and S especially, but all are welcome. Help publicize the issues of concern to our student body. Meetings will be Tues. evenings at 7:00 in front of the SGA office. It's a great challenge and a lot of fun. Contact Amy at SGA, 346-3721 for more information.

Child care needed for 1 child. Flexible daytimes and evening hours, can provide transportation. Please call 341-9432

Help Wanted: Join Growing Network! Collegiate entrepreneur sought as independent marketers for new and unique consumer benefit service.

Alaska now hiring. Logging, const., fishing, nurses, teachers, etc. Excellent pay. For more information call 206-748-7544 ext. A-340

Writers and Artists Oatmeal Studios Greeting Card Company needs your funniest and most original ideas! Send SASE for guidelines: Oatmeal-Studios, Box 138KF, Rochester, VT 05767

For Sale

Ski Swap at the Hostel Shoppe Sat. Sept 24. Bring in used equipment 8:00-9:30 open for buyers 10:00-4:00. Under big top in Hostel Shoppe parking lot 1314 3rd St. 341-4340

For Sale: Used bikes-Hostel Shoppe, 929 Main St. 341-4340

For Sale: CO2 Beer tapper; 19" black and white TV; compact discs, call John at 344-8912

ATTENTION UWSP STUDENTS:

Catch All The Pointer Sports Action In The Stevens Point Journal

The Stevens Point Journal is the community's ONLY source for total university and area coverage.

You will receive:

- DAILY & WEEKLY TV LISTINGS
- DAILY, UP-TO-DATE COVERAGE OF POINTER SPORTS
- STEVENS POINT'S MOST CURRENT CLASSIFIED LISTINGS
- WEEKLY EVENTS TO LET YOU KNOW WHAT'S HAPPENING AROUND TOWN
- SAME DAY DELIVERY TO YOUR DOOR OR DORM MAILBOX

**SUBSCRIBE NOW FOR 13 WEEKS - '15
ONLY 19¢ PER DAY**

Bring in or send payment of \$15 (19¢ per day) to:

STEVENS POINT JOURNAL
P.O. Box 7
1200 3rd Ct.
Stevens Point, WI 54481

Name _____

Address _____

Apt. or Dorm No. _____

Phone _____ Starting Date _____

THIS OFFER NOT FOR RENEWAL OF CURRENT SUBSCRIPTIONS

University of Wisconsin
Platteville

Study in
**Seville
Spain**

Emphases in
Liberal Arts
International Business

Courses available in Spanish
and in English

Fluency in Spanish not required

All courses approved by U-W Platteville
and validated on an official
U-W Platteville transcript.

\$3225 per semester for Wisconsin &
Minnesota residents.
\$3475 per semester for non-residents.

Costs include
Tuition and Fees
Room and Board with Spanish families
Fieldtrips

All financial aids apply

For further information contact:

Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
Platteville, WI 53181-3099
(608) 342-1726