

THE POINTER WE WIN!

VOLUME 32 NO. 22 MARCH 30, 1989

Coach Mark Mazzoleni embraces Todd Chin after another fantastic performance by both Chin and the rest of the UWSP Hockey team.

Photo by Sara Dee

POINTER

Letters to the editor will be accepted only if they are typewritten, signed and do not exceed a maximum of 250 words. Names will be withheld from publication only if an 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 THE POINTER, 104 CAC-UMSP, Stevens Point, WI 54481.

Written permission is required for the reprint of all materials presented in THE POINTER.

THE POINTER (USPS-098240) is a second class publication published weekly from September to May and monthly during the summer tenure by the University of Wisconsin Stevens Point Board of Regents. Distributed at no charge to tuition paying students. Non-Student subscription price is \$8 per academic year. Second class postage paid at Stevens Point, WI.

POSTMASTER: Send address changes to THE POINTER, 104 CAC UMSP, Stevens Point, WI 54481.

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

Do us a favor and let us know what you think!

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

Timothy A. Bishop

GRAPHICS EDITOR

AD DESIGN & LAYOUT
Troy Sass

PHOTO EDITOR

Bryant Esch

ADVERTISING MGR

Rich Feldhaus

ADVERTISING REP

Dave Conrad

BUSINESS MGR

Amy Krueger

TYPESETTERS

Rhonda Oestreich
Jill Kasper
Carrie Jensen

The Pointer
is accepting applications
for
Editor in chief
for 1989-90.

The deadline
is April 6th at 5 PM.

EDITORIAL

Today's worst evil-- racism

by Rich Feldhaus

Staff Reporter

Racism is one of the worst evils of the day. The whole idea of hating someone because of their national origin, to me, seems very stupid. It is so silly just because all people are members of the same species: the human race.

Some racist groups are so obsessed with their hate of other groups that they go out of their way to make their presence felt. This sort of active hate seeks confrontation in order to expand their cause to others and to clue them in on why they feel that way. For most of us, hating someone usually means that we actively avoid them rather than actively trying to hurt or harm them. We've all done nasty things to others because we don't like them, but usually we have good reason. In the case of racism I don't see any real reason for this active hate.

Naturally, racism victims try to seek ways to remove the burden of oppression from their groups. I guess the 1980's were a good decade overall for change, at least for the awareness of racism and what it constitutes, but we all know that there is a long way to go before society identifies people of all races under one set of standards and expectations. With this as the goal, we must all look at ways to further this ideal of equality. Now I don't profess to be an expert in the field of racism, but I do feel that I know enough to offer this critique.

In the past few decades, the word racism has become a very ugly word. I would suppose that it now has the same bad reputation in the 80's as the word communism had in the 50's. The word is powerful and really screams for attention whenever it is used. It gets attention so well that it doubles for the whole argument of racism. I can end a debate much more quickly and clearly just by using the word racism than I ever could by using any amount of other words.

My first knowledge of David Duke came from a conversation with a friend who said "he's a racist who got elected to some office in Louisiana." That was enough for me, the word racist was the whole argument. Only later, from a TV news report, did I find that he was tied very closely to the KKK. While this did give me a further understanding of the whole issue, it didn't change my overall view of the man which was originally built around one word.

With a word of such power, we must use it carefully. A mislabeling or wrong accusation of racism can brand someone as a racist for life, whether the accusation is correct or not.

A trusty dictionary will tell you that racism is the favoring of one nationality over another, a rather ambiguous definition I might add. A dictionary meaning isn't a very appropriate source since words exist in a person's vocabulary and not in a big book. The meanings of racism are as varied as the number of persons who use the word. But the question still remains: What is racism?

Today it seems that the claim of racism is coming out with increasing frequency; but now it isn't leveled for the blatant abuse of minority rights, it is leveled for obscure or slight infractions of an understood code that is published nowhere. When assessing the need to accuse another of being racist, the utmost responsibility must be taken to be sure that the claim is within reason and verifiable by the average person exposed to the situation. When this consideration isn't followed, a person could be wrongly accused and suffer a prolonged lack of credibility due to an unfairly passes accusation. At least think it through a few times first.

Imagine, if you will, that I have a handful of 26 sided dice, each with a complete A to Z alphabet inscribed on each face, and I roll this handful of dice onto the floor in front of you. You may suspect that you would get a big mess of letters, but further imagine that the result is a large group of obviously racist words. Is this racism? I say no, because in rolling these dice I have no intent to say anything racist. Sure, the words are clearly racist, but I didn't intend to have them spelled out that way.

I believe that in order for something or someone to be considered a racist, there must be intent. When an accusation of racism is leveled without this intent, the victim of the accusation is helpless, cornered by a powerful word which takes no prisoners.

When I see a picture of a black man in the sports section of any newspaper, I see exactly that, a black sports figure who probably will end up making more money than I ever will. But when a member of the KKK looks at the picture, he may see something completely different. You may see something racist coming from this picture from the point of view of the KKK member, but is the newspaper responsible for inciting this view? I say no.

I've heard that Herb Kohl made a racist claim last year in trying to gain black votes. He claimed that he should be their choice because he employs blacks at high paying jobs with the Milwaukee Bucks. Is this really racist? Think about it, he is really making a true claim that is verifiable. I believe that this was not racist, but it was a stupid thing to say because the type of jobs he's made available are the exception rather than the rule and there are very few of these types of high paying jobs available to the average black in Wisconsin. You can argue that the statement had some racist results in some peoples' minds but I'm sure Kohl never intended it to be that way.

Is it racist when a cartoonist, working for a student paper in either La Crosse or Eau Claire (I forgot which), produces a cartoon that depicts UW students as painting themselves black in order to get some extra financial aid? I say no because he is describing a deep down urge that I'm sure a lot of middle class white students have, especially those who've been cut off from aid (like I was). It's clearly not a fair situation in the mind of the artist, but is his intent to offer anger to blacks who are getting the money or is it directed at the program in general? It is possible for someone to see the cartoon and derive a non-racist understanding of it. I know because I did.

Is it racist when a Madison fraternal organization stages events designed to hurt and defame blacks, such as a mock slave auction? I say yes. The intent was clear: to further their racist, elitist status and I believe that this is definitely racist.

You could argue that the person who starts a world racial holocaust and the person who slips and says "Jesse Jackson could never become president because he is black" are both racist. But the problem with this is that both people are called the same ugly word: racist. With such a powerful word being rified it is easy to categorize the two together even though the gradients of the racial content are polar in their effects. The word racist doesn't ever carry a term which describes the degree of the infraction. Imagine me saying that Hitler was a real bad racist. Sounds pretty stupid huh?

Cont. on page 19

LETTERS

Repeat: Uncensored one time only

TO THE EDITOR:

I have something to say to all of the people who have negative feelings about the Uncensored issue of The Pointer.

First—Why didn't you submit something to The Pointer to fill up those pages with articles that you wanted to read?..Then the editor would have been able to print the "right" things to read. Anyone is able to contribute articles to The Pointer and there was plenty of time to think of something appropriate to write for that issue.

Secondly—The front of the paper clearly stated that that issue was uncensored. If this kind of thing bothers you, maybe you should have not read that issue. You were the ones who made the choice to open those pages and read them knowing you might find something to your distaste inside.

Thirdly—I know the editor and know that she would not have done something like this unless there was some kind of pressure put on her by her peers. Obviously this is what some of you wanted to read. So why is the editor taking all of the blame for this one time only Uncensored issue?

Everyone of us has different taste, that is why you can please some of the people all of the time, but you can't please all of the people ever!

Andrea Rae Jensen

TO THE EDITOR:

Thanks to "the powers that be", I was unable to obtain and read the "Uncensored" issue of the POINTER because it had vanished from campus (was censored), by noon on Friday, whether or not it completely debased the integrity of the entire student body, I guess I'll never know, nor will I be able to decide for myself if that issue and its creators are worthy of any of the following credits: "in bad taste", without "tact", "unprofessional", "disgusting", "indefensible", "refreshing", "ludicrous", "trashy", "appalling", "enjoyable", "racist", "sexist", "abusive", "desperate", "applaudable", "immature", "noble", containing "no original thought", a "great accomplishment", "legitimate", "commendable", "smutty", "guilty", "unbelievably offensive", "questionable", "controversial", or "ridiculous"; or if indeed, "baseness reached its lowest point".

whatever the POINTER contained in its now famous "Uncensored" issue, I can only wonder aimlessly about, but I can see that it successfully managed to challenge many people's expectations for, and embraces of, the "TRUTH". After being chastised and ignored for so long, the POINTER finally engaged people like me enough to read and respond to it. What better service can a piece of writing do beyond providing essential fact and information, than to remind us of our lives in a very paradoxical existence? Truth is to be discovered again and again, not etched in stone.

In my limited version of the world, I call the writers, heroes, and the censors, villains. To others, it appears to be reversed. Yet the reader remains the audience and I, a reader of the reactions to the UNCENSORED issue, was amused and intrigued by the drama and the range of feelings it stimulated, like: violated, assaulted, smeared, "enthused", "excited", "shocked", "concerned", "extremely proud", "enthralled", "repelled", "offended", and embarrassed.

At least one person, would prefer that the entire POINTER and staff be censored until it can produce "quality" material. His comments were allowed to print uncensored, whether or not they were of any particular quality and even though they may have debased the integrity of the entire student body. At least, he got read and that, no doubt, is why writers continue to write.

The Ayatollahs and the Rushdies—the outrageous and the ordinary—must exist together. They are inseparable and in great need of each other. I hope the POINTER will always give forum to both and that it continues to be "our" paper.

SINCERELY, Scott E. Wilde

The Pointer is accepting applications for the Editor in chief position. The deadline is Thursday April 6th at 5PM.

Apply in CAC Room 104. For info call X2249.

BEST SELECTION BEST PRICES

Nike
Pony
Puma
Tiger
Reebok
Converse
Adidas
&
More

WE STOCK
HARD TO
FIND
SIZES

SHIPPYS II

SPORT & WORK FOOTWEAR
949 MAIN 344-8214

Peeved about xerox

To Whom It May Concern:

I am a senior at this university and one of my major pet peeves around this campus is the poor maintenance of the xerox machines in the LRC. Every time I go to use them they're either out of order, they take your money, the paper gets burned, or the copy is so bad you can't read it anyway. These machines should be used for our convenience and yet they are nothing by a nuisance.

In the first place, there are only four machines in the LRC, (one in the reserve room, two on the second floor and one on the sixth floor). In relation to the number of students on campus, four xerox machines are hardly enough to sufficiently

accommodate the needs of the students. Since most students do the majority of their work in the library, wouldn't it make logical sense to have at least one machine on every floor?

Even if you're lucky enough to find a xerox machine in working order, chances are the line is so long you'll have to wait a half and hour to use it.

I know there are many students who share the same concerns about this issue as I do. I would like to know why this university cannot afford to install a few new machines. After all, it's not as if we don't pay for the use of these machines and it sure would make a lot of students much happier.

Mary Kay Krieg

Maintain your tan at: TAN-FASTIC

Open
M-F 9 a.m.-8:45 p.m.
Sat. 9 a.m.-4 p.m.

Open
M-F 9 a.m.-8:45 p.m.
Sat. 9 a.m.-4 p.m.

250 Minutes for \$25⁰⁰

W/Student I.D.
(Equals \$1.00 per 10 minutes—some restrictions may apply)

Located in the Manufacturers Direct Mall
Hwy. 51 S & Hwy. B—In Plover 341-7123

So you're back and while you were gone, we got more stuff!
HARDLY EVER IS FULL, WALL TO WALL

New men's shirts, hologram jewelry, Guatemalen shorts and hats, and scads more!

Come On Down!

"We're the Fun Store"
344-4848
Fl. 10-8, Stil. 12-4
Mon.-Thurs. 10-6, Sun. 12-4

Mardi Gras

Tri A CHI!
CHI-TOWN
Hillshire Beef Frank
\$1.99 MEAL DEAL

Chi-town Beef Frank,
5 oz. Yogurt and Sm. Soda
NO FAT
NO CHOLESTEROL
La Claire's

TASTES BETTER THAN ICE CREAM
Point's Best Yogurt
Northpoint Shopping Center
(Across from Super America) - 341-5266
Coupon expires April 18, 1989 "PTR"

"SPRING" SPECIALS

Single Deals

STOMACH STUFFER

12" pepperoni, thick crust, extra cheese & 2 Cokes **\$5⁹⁹**

One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

POINTER PIZZA

10" pepperoni, or sausage pizza only **\$3⁹⁵**

One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

STOMACH STUFFER

12" pepperoni, thick crust, extra cheese & 2 Cokes **\$5⁹⁹**

One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

POINTER PIZZA

10" pepperoni, or sausage pizza only **\$3⁹⁵**

One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

Double Deals

2 Small \$5⁴⁹

Two 10" Cheese Pizzas for \$5.49.
Additional Toppings **\$1.09** for both pizzas.

One coupon per order

This coupon must be used with Doubles offer.

Expires 4/4/89

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

2 Large \$8⁸⁸

Two 14" Cheese Pizzas for \$8.88.
Additional Toppings **\$1.29** for both pizzas.

One coupon per order

This coupon must be used with Doubles offer.

Expires 4/4/89

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

2 Medium \$7⁴⁹

Two 12" Cheese Pizzas for \$7.49.
Additional Toppings **\$1.19** for both pizzas.

One coupon per order

This coupon must be used with Doubles offer.

Expires 4/4/89

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

PARTY PACK

Two 14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$10⁹⁵**

One coupon per order

This coupon not good with Doubles offer.

Expires 4/4/89

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

Special Deals

LATE NIGHT SPECIAL

14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$6⁹⁹**

8:00 p.m. to close.
One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

THICK & DELICIOUS FREE THICK CRUST

Use this coupon to receive **FREE** thick crust on any pizza order, Doubles or Single.

One coupon per pizza.

Expires 4/4/89

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

2 FREE COKES

With this coupon receive **2 FREE** cups of Coke with any pizza purchase.

One coupon per pizza.

Not good with any other coupon or offer.

Expires 4/4/89

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

LATE NIGHT SPECIAL

14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$6⁹⁹**

8:00 p.m. to close.

One coupon per pizza.

This coupon not good with Doubles offer.

Expires 4/4/89

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

For Fast, Free Delivery™ CALL...

345-0901

Open
Sun.-Wed. — 11 a.m.-1:30 a.m.
Thur. — 11 a.m.-2:00 a.m.
Fri.-Sat. - 11 a.m.-3:00 a.m.

NEWS

Faculty senate debates dry campus issue

by Barry Ginter
News Reporter

UWSP will either become a dry campus or retain alcohol privileges in the dorms when the Faculty Senate votes on the academic atmosphere proposal next Wednesday. The alcohol issue is one of four points in the proposal and has angered student leaders who feel they have not been given a chance to express the views of the students they represent.

The proposal, which originated from Residence Life, is based on the assumption that the dorms are not a conducive environment for studying. If it is passed, alcohol will no longer be allowed in the lower division halls beginning next semester. Lower divisions halls include all but Hyer and Baldwin, which are reserved for upperclassmen.

Other points of the proposal would require dorms to establish and enforce quiet hours and

force students to use headphones when listening to loud music. Additionally, the proposal suggests that tutoring programs be established in the dorms and that all campus literature be rewritten to describe residence halls as academic environments.

The Hall Presidents Council has objected to the alcohol policy itself, as well as the way it has been handled. Mike Moore, a member of HPC, stated that the policy is based on unfounded assumptions on the part of administrators. He stated that drinking is not as much of a problem in the dorms as administrators would like to believe and pointed out that students often drink off campus and would still come back drunk. Moore also said that a new alcohol policy would put the burden of enforcement on the R.A.'s and would be unlikely to work in curbing underage drinking where a state law has failed.

The HPC also voiced concerns that the new policy would cause upperclassmen, who serve as role models, to leave for off-campus housing or upper division dorms. In a survey conducted by HPC, 64 percent of respondents indicated that the policy would influence them to move out of lower divisions halls when they turn 21. The same survey showed that 65 percent of people who are considering becoming R.A.'s, would reconsider if the new policy was passed.

Mike Moore stated that the issue is also important because the students are not being given the chance to be heard in a matter that affects them. We gave them our opinions, he said, and they didn't care. He sees the proposal as the Faculty Senate testing the power of the students and expressed concern that it could set a precedent if the proposal passes.

Currently, the proposal is thought to have widespread support among Faculty Senate members. In a meeting of the University Affairs Committee, which is part of the Faculty Senate, the proposal passed on a 12-4 vote.

In response to the proposal, HPC is encouraging students to go to the Faculty Senate meeting on Wednesday, April 5, at 3:00 in 116 COPS, to show their opposition and talk to the faculty. In addition, they are seeking statewide publicity for the meeting. Moore stated that he still believed the proposal could be defeated if enough students show opposition.

To be or not to be

by Rich Feldhaus
Staff Reporter

Tonight Student Government Senators will discuss the recent one time only Uncensored Pointer edition.

A resolution authored by Mike Mikalsen, senator from the College of Letters and Science, "requests that The Pointer print an apology that expresses regret for offending anyone by the publication." The resolution went on to state that if an apology did not appear after the resolution, "the Budget Director of SGA will be mandated to freeze The Pointer organization's state account until July 1, 1989."

The premise of the resolution lists several points which portray the paper as being "discriminatory in racial and/or sexual manners."

The resolution states "that items in that edition were meant to be offensive and are open to prosecution under conduct codes."

Since UWSP is currently attempting to attract a variety of cultures and orientations to the campus, Mikalsen feels that the student body deserves some sort of apology.

According to Editor in chief Gabrielle Wyant-Perillo, "the Uncensored edition was in no way intended to be offensive. We did not sit down to discuss publishing an issue as an experiment to find out how many people we could offend. We set out to prove a point about censorship and I think that we accomplished our goal."

This proposal carries stiff consideration as to whether the accusations of the senator are appropriate. The proposal also poses a serious threat to the newspaper in attempting to withdraw funding allocated last year.

"I must admit," said Perillo, "that I'm confused as to whether this is a request or a demand. It seems to me that this is a "do it or else" situation. I will say that I am personally against any form of racism or sexism but since the intent was not to offend our readers I cannot apologize." She added that freedom of the press is still protected under the First Amendment.

When delivering a copy of his proposal to The Pointer, Mikalsen stated that the meeting tonight will be held to discuss the proposal. Voting on the matter will take place at the April 6th SGA Senate meeting.

Tonights SGA Senate meeting will take place at 7 PM in the Wright Lounge of the University Center.

Enrollment slash

The acting chancellor of UWSP says he is determined that the school meet enrollment reductions mandated for this fall by the UW System Board of Regents.

Howard Thoyre, speaking this week to separate meetings of campus administrators and the Faculty Senate, announced that one of the newest ways of controlling size is through enactment of tougher entrance requirements for transfer, re-admitted and re-entering students.

"We are determined to be very close to our target this fall," he said. That means the total head count must be reduced from 9,318 last fall to 9,097 this fall.

Last year, the university was criticized by UW officials for surpassing the count that had been mandated for it. The total number of students was only slightly higher than the target. The problem, however, was in the full-time-equivalent count, 208 over. This was the result, in part, of students taking more credits than usual.

Achieving the current round of reductions is even more difficult than last year because freshman applications are coming in at a record rate. Add to that the fact continuing students

are more successful academically, less likely to quit or be expelled for poor grades.

The newest transfer rules allow students with at least a 2.9 grade point to be eligible for automatic admission. Applicants who have between a 2 and 2.89 grade point will be placed in a hold category unless they are transferring from a UW Center campus and will have earned 60 or more credits or are in some programs that, in many cases, are unique or among few in the UW System.

Re-entry and re-admitted students will be subject to the same standards as transfer students if they have attended another college and earned more than six credits since their last attendance at UWSP. If they have not attended another college or earned six credits, they must have a grade point of 2.0.

The number of freshman applicants has surpassed 3,700—more than 100 ahead of last year at the same time and an all-time record. Of that group, 2,700 have been accepted but only those who have paid \$100 deposits can count on being able to enroll for fall classes. To date, about 1,400 students have paid. The university is planning to limit the freshman class to 1,700 students,

Butts out in September

Nearly all of UWSP was declared a no smoking zone Wednesday by the Faculty Senate.

Use of smoking materials will be banned, effective at the beginning of the fall semester in September, in all buildings except residence halls and the university, Allen and DeBot Centers, where food is served.

The initial proposal would have involved buildings where classes are held and the Learning Resources Center. But La Rene Tufts, who heads the School of Communicative Disorders, urged that the policy be broadened to affect every building.

Roland Juhnke, director of personnel services, disagreed. He said he is not a smoker and does not object to the ban in

most places. But in the privacy of dormitory rooms, it's a matter of "my health being my decision, not yours."

Dr. Bill Hettler, one of the founders of wellness programs at UWSP, said he was surprising himself by opposing a total ban. It would be questionable on legal grounds, he suggested, to impose such rules in rooms which students rent as their homes.

However, several senators urged the Student Government Association to consider making a recommendation of future policies for eating centers and dorms.

The resolution, entitled "A Breath of Fresh Air," was initiated by the University Affairs Committee.

It stated that "all reliable studies have proven that active and passive smoking are hazardous to one's health and that there is no safe level of tobacco smoke inhalation. Currently designated smoking areas subject even nonsmokers to the harmful effects of tobacco smoke."

Authors of the resolution noted that a majority of faculty and students surveyed, have indicated they support a comprehensive smoking ban in all academic buildings and the library. Moreover, they contended UWSP has a fundamental responsibility to safeguard the health and well-being of students and employees.

Neil Lewis, a history professor who chairs the University Affairs Committee, said this morning that the group "thought it better to be in the forefront on this issue. We're a wellness school and should practice that as much as possible."

The resolution did not deal with enforcement of the ban. And the senators did not discuss how offenses would be handled.

Coronary artery disease

by Thomas Woyte
Contributor

Heart disease is a killer. It is the number one cause of death in this country. Heart disease, or coronary artery disease, accounts for over 1.5 million heart attacks and claims the lives of nearly 100,000 people each year. How can you protect from developing this disease?

The first step is to be aware of the causes of coronary artery disease. There are several factors related to lifestyle that lead to the development of this dis-

ease. It begins early in life and progresses gradually. Over the years, artery walls lose their elasticity and their lining narrows. A build-up of plaque will eventually block the circulation of blood to the heart.

At this point, the victim experiences a heart attack—chest pain, weakness, breathlessness, or sensations of burning are a few of the common symptoms. Over 65 percent of deaths from this disease occur unexpectedly, its victim having had no previous warning signs.

For this reason, coronary artery disease has been called the "silent disease."

There are ways to protect yourself from this life-threatening disease. Studies have shown that more than 50 percent of the individual's risk of developing heart disease is related to lifestyle. We have control over these factors. Therefore, by making positive lifestyle choices, we can become healthier individuals and take a step toward the prevention of this disease.

Over the last 20-30 years, a number of different risk factors have been identified in correlation with coronary artery disease. The major risk factors are: cigarette smoking, obesity, inactivity, poor nutritional choices, abuse of alcohol, high blood pressure, blood cholesterol and emotional stress.

Many of these lifestyle factors are related to one another. And in nearly all of them, the individual has control (hereditary and environmental factors are risks that are associated with coronary artery disease, but in most situations are out of the individual's control). The controllable lifestyle risk factors are the ones that we have the greatest opportunity to change.

One choice you make at least a couple times a day is what to eat and drink. Your decision about what you will put into your body is a crucial one. The

Continued on page 16

Minorities move ahead

Recruitment of minority students to attend the UWSP moving ahead.

Ken Kulick, a counselor for the Office of Admissions and High School Relations, is coordinating the accelerated effort and describes the results to date as "encouraging."

The number of applications from non minority students is up about 11 percent from one year ago. In 1988 at this time, there were acceptances of seven new blacks, nine Native Americans, 15 Oriental Asians and 12 Hispanics. The number of acceptances of blacks in 1989 has more than doubled, from three. The Native American count is the same; the Oriental Asians are down by four but the Hispanics are up to five.

The university is part of a UW System campaign, entitled "Design for Diversity," to increase the population of minority people in the faculties, staffs and student bodies at all its member schools.

Minority recruitment at UWSP has always been difficult, largely because of its location in one of America's whitest regions.

So what kind of an appeal are Kulick and other making in their own campaign?

No gimmicks, for one thing. "We're selling people on the quality of our academic programs," Kulick explains.

The school's offerings in the classroom have always been a major attraction for students across the board and it's no exception for minorities. The fact UWSP has a large number of majors that are widely regarded is important support for

his recruiting, Kulick continued.

Kulick reports that members of minority groups are required to meet the same standard academic requirements as those imposed on all other incoming students. "We do however, give the minorities every consideration we can."

A recent innovation in promoting UWSP's majors and the institution as a whole among minority students was a phone-a-thon. Staffers in the Educational Opportunity Program Office, Native American Center and Admissions and High School Relations Offices were joined by minority students already attending the university in calling applicants.

"We encouraged our students not only to invite these applicants to pay us a visit, but to bring their friends, too."

Another new innovation in minority recruitment, one that was promoted during the phone-a-thon, is a Minority Student Career Day on campus April 7, a Friday. Participants will spend the day on campus, visiting with teachers, counselors and others, touring facilities and spending the night. The following day, they will join other prospective students who will be there for the years third Campus Preview Day.

"We're really pleased with the response we had from our calling. I think it was a great experience for everyone involved," Kulick reports.

For the current year, UWSP enrolled a total of 222 minority students in all classes. That number included 54 blacks, 82 Native Americans, 51 Asian Orientals and 35 Hispanics.

15 Park Ridge Dr.
341-2778

One Month For \$29⁰⁰
(3 Sessions Per Week)

OR
Ten Sessions
Only \$30⁰⁰

Other Student Specials Also Available
Call 341-2778
We feature a 7 Bed Studio

IN THE DARK
ABOUT LIFE
OFF CAMPUS?

NOW
SIGNING
FALL
LEASES

Come visit today and
receive a FREE Personal
Pan Pizza

the Village

301 MICHIGAN

- Close to campus
 - Completely furnished (even lightbulbs)
 - Heat and hot water included (save \$500.00)
 - Laundry facilities
 - Pool and air conditioning
 - Two bedrooms with two full bathrooms
 - Free use of microwave*
 - Free basic TV (save \$150.00)*
- *Some Qualifications Apply

HURRY,
NO TIME
TO LOSE,
LIMITED TIME
OFFER
CALL TODAY! 341-2120

CLIP 'N' SAVE \$25⁰⁰ WITH Credit on Security Deposit
THIS COUPON AT the Village

*ONE COUPON PER LEASE
Now taking applications for summer '89

DON'T BE A
STYROHEAD

Hours:
Sun.-Thurs.
10 a.m.-12 p.m.
Fri.-Sat.
10 a.m.-2 a.m.
341-7777

341-7777
Hours:
Sun.-Thurs.
10 a.m.-12 p.m.
Fri.-Sat.
10 a.m.-2 a.m.

Let's face it, a daily diet of tasteless burgers in styrofoam boxes can turn you into a dull person.

Go for the fresh alternative! Get a fresh, delicious Subway sandwich or salad for a change. You'll love it.

Free Delivery 5-10 p.m.
\$5.00 daily minimum

Don't forget to show your Pointer Gold Card—Free chips w/purchase of any sandwich and soda—in store and carry out only.

Expires April 15, 1989

\$1 OFF UNIVERSITY PLAZA Behind McDonald's

Any foot long Sandwich after 10 p.m. The Fresh Alternative SUBWAY Sandwiches & Salads

50¢ UNIVERSITY PLAZA Behind McDonald's

Good on any Sandwich or Salad The Fresh Alternative SUBWAY Sandwiches & Salads

FEATURES

We're not lost; we're in Britain

by Dawn Kopchinski
Contributor

Where else in the world can UWSP students, while walking to class, be stopped within ten feet of Princess Diana dropping little Prince William off for school? Where else in the world can UWSP students be served a breakfast of baked beans on toast? And, where else in the world can Pointer people see Rembrandts, pierced noses, Elton John and George Michael on the streets and Big Ben at night? In London, of course.

The Semester in Britain has been the learning experience of a lifetime and, the best part is, it's not even half over!

On January 10, our group flew eight hours in a KLM jet (the Dutch airline) from Chicago O'Hare to Amsterdam. Few of us knew each other those first days. Soon though, twenty-one Point students, twelve from other universities, and our leaders, Theatre professor Susan Rush and retired English professor Lee Burrell, his wife Maxine and his sister Peg became one big happy family.

After we landed at Heathrow Airport, we went on a three day, introductory bus tour of southern England. We stopped in Portsmouth, the heart of the British fleet, to go through the *Mary Rose Museum*. It is dedicated solely to the restoration of

the British ship which sank in 1543 on its maiden voyage. Another commendable city was Winchester. There, we snapped pictures of the cathedral, one of the endless many, as well as novelist Jane Austen's house.

Some of the notable side trips our group has taken together include Stonehenge, Bath, and Stratford-upon-Avon. We discovered that Stonehenge wasn't THAT huge. We learned about the underground, hot-spring-fed Roman Baths, used to bathe and worship gods and goddesses hundreds of years ago. Stratford-upon-Avon was our best bus trip during which we toured four of five houses in the Shakespeare Trust. During Shake-

speare's time, people really did swallow live frogs to clear lumps in their throats. All of us had frogs in our throats hearing that bit of folklore.

When we aren't taking weekend group trips, we are first encouraged to finish our studies, which are tougher than expected. We are secondly allowed to explore on our own. During weekdays, many of us jog through sunny, flower-speckled Hyde Park which is only a block away. Or, we visit the never-ending art galleries and museums. A lot of us have sat in on court cases or tried ethnic restaurants for lunch. Chinese, Indian, Italian, and American fast food places are very popular. A plain McDonald's hamburger costs eighty-five pence (about \$1.60) and an expensive spinoff of Rocky Rocco's make us really miss those purple/gold discount cards back home.

On weekends when mass troupe trips are not scheduled, we broaden our horizons. We leave the comfortable French Centre to bus to breathtaking Edinburgh and Glasgow, Scotland. Too bad we haven't spotted Nessie yet. A few have successfully travelled east to Dover and west to Wales. Some have even gone to France. A handful of adventurous pilgrims journeyed to Ireland over St. Patrick's Day. Almost everyone plans to hit the big college towns of Cambridge and Oxford to buy authentic sweatshirts or at least try to trade our Point ones with the natives.

Among our many surprises about English life has been the cuisine. Typical breakfasts include stewed tomatoes, pseudo Cream of Wheat called "porridge," or a hard boiled egg with a mushy, soft-casing sausage. Lunch is the biggest meal. In London, pubs open from around noon until two to serve traditional foods such as steak and kidney pie, fish and chips

(greasy french fries), and a plowman's meal of bread and cheese. And, to wash it down, anyone over eighteen can buy ale and lager (bitter beer). One pint of beer costs one pound thirty pence which equals around \$2.60. Popcorn is unseen here. Many of us are going through Ella's and "Buffy's Happy Hour" withdrawal.

Overall, our group has been happy and healthy and making friends, not only among ourselves, but also with our friendly British, Welsh and French people we've met. The familiar phrase, "Wish you were here," is written on almost all of the postcards we send to the States. And, we mean it.

Before we get a chance to set foot on American soil, waving our American flags and scaring our families with our new purple mohawks, we will be on a comprehensive, three-week bus tour of Europe. We're not too anxious to get the dreaded "bus butt," but we are excited to let you in on more of our adventures in later weeks. In the meantime, if you know John Ainsworth, Kathy Ambler, Kristin Anderson, Greta Ausloos, Kelli Cramer, Darlene Duda, Chris Finley, Kristin Gunther, Julie Harris, Peg Hamcutt, Lindsay Hykes, Michelle Johnson, Jim Kluck, Kris Klug, Kevin Knitt, Dawn Kopchinski, Paul Kramer, Melanie Kutzleb, Duane Laska, Thomas Mattson, Kim McCord, Julia Melk, Wendy Nagel, Kristin Paulson, Jennifer Rockey, Amy Schaub, Tony Schmitz, Amy Schutte, Tim Sheehan, Mark Simons, Jessica Spitalnic, Terri Twot, or Krista Wozniak, why not drop a line? Mail takes one week to get here. Our address until April 7, 1989 is:

name-UWSP Group
French Centre
61 Chepstow Place
London W2 4TR, England
P.S. Send money.

UWSP students spending a semester in Britain take time out from their studies and sightseeing to pose for a picture.

17th Annual Festival of the Arts

by Kathy Phillippi
Features Editor

Central Wisconsin ushers in a new season of cultural events with the 17th Annual Festival of the Arts. This year's festival will be held Sunday, April 2, from 10 am to 5 pm on both levels of UWSP's Fine Arts Building.

The main feature of the Festival is the exhibition and sale of original art by approximately sixty artists from throughout the Midwest. The exhibitions will include paintings, jewelry, ceramics, wood, leather, photography, glass, drawings, fiber and graphics.

Other Festival attractions include: art demonstrations, a silent auction, musical/theatrical/dance performances and a special display by Stevens Point high school students.

Renee Gouaux, curator and director of the Edna Carlsen Gallery, is this year's judge. Cash prizes for Best of Show and Awards of Excellence will be presented at the Festival.

Sponsored by the Festival of

the Arts Council and University Women, the Festival of the Arts is recognized as one of the highest quality art shows in Central

Wisconsin. It is open to students, faculty and the general public and there is no admission fee.

Your blood saves lives! April's parents thank you.

Giving blood, the topic of many conversations during the fall and spring blood drives here at UWSP, is more important than many think. When its over many leave with a warm feeling in their heart, knowing that a pint of their blood can save another in need.

This is just an example of a blood recipient, a newborn baby, whose life was saved because someone cared enough to give. April is a miracle baby, said her mother Joni Gilday. She was born by caesarian section at full term, but things were not right. April was diagnosed by physicians as having Highland Membrane Disease, an illness which occurs in premature infants. But with the help of medical technology, blood transfusions and many caring people, April is here today Joni said.

During April's stay at the hospital, blood was drawn on a reg-

ular basis to analyze her condition. That's blood babies can't afford to lose, so April was given blood transfusions. This was blood donated through a Red Cross Bloodmobile.

Joni gives a great deal of credit to the blood April received. "Without the blood, she never would have made it," she said. Now volunteering, especially helping with the Red Cross, has become very important to Joni. "Somebody helped her daughter and I need to do something to repay them," she said.

With the spring Bloodmobile coming April 11-13th, set aside an hour or so to come in and give blood or volunteer to help out. Your precious time and blood becomes even more important to those that receive it and they thank you. Appointments can be made in the U.C. Concourse or Allen or Debot Centre.

POINTER POLL

What are your thoughts on the "Dry Campus" proposal?

Name: Lori A. Wojtalewicz
Hometown: Stevens Point
Major: Fashion Merchandising
Academic Year: Senior
Quote: If it's controlled then let them drink

Name: J. Davis
Hometown: Barrington, IL
Major: Business
Academic Year: Freshman
Quote: I can pick my President but I can't pick my beer. There is something wrong here.

Name: Julie Apker
Hometown: Milwaukee
Major: Communications
Academic Year: Sophomore
Quote: A dry-campus will only cause further difficulties in confrontation procedures for residence hall staff. It will affect the student spirit negatively and inflame an already tough situation.

Name: Denise Dmack
Hometown: Apple Valley, MN
Major: Dance & Interior Design
Academic Year: Senior
Quote: A dry campus would never pull through, because no matter what, students will get their hands on the alcohol. If there's a will there's a way. If alcohol is kept under control don't fight it.

Name: Farid Khan
Hometown: Malaysia
Major: Business Administration and Economics
Academic Year: Senior
Quote: Don't have a legal drinking age. Be responsible when you drink.

Photos by Bryant Esch
Polling by Kathy Philippis

**\$3,500
COULD REALLY
TAKE THE HEAT
OFF THIS
SUMMER**

**Introducing
The \$3,500 Summer**

Work at Yogi Bear's Jellystone Camp-Resort in the Wisconsin Dells this summer and you could earn up to \$3,500 by September. Now it can be just as much fun to work at your favorite camp-resort as it is to play! Jellystone Park is now seeking qualified applicants for seasonal employment. To qualify you must:

1. Be at least 18 years of age.
2. Be available for work from May 26 until September 4.
3. Be able to work weekends and holidays.
4. Have your own transportation.
5. Limited housing available.

FOR IMMEDIATE CONSIDERATION
FILL OUT THIS COUPON

Name _____
Address _____
City _____
State _____ Zip Code _____
Phone Number (____) _____

SEND TO:

P.O. Box 510
Wisconsin Dells, WI 53595

PTR

Hit the Bullseye At:

**DARTS ★
COMICS ★
ROLE PLAYING GAMES ★
BASEBALL CARDS ★
AND MUCH MORE**

2802 Stanley St. (next to Charlie's Liquor) 341-4077

Stop Worrying About
How You Won't Get AIDS
And Worry About
How You Can.

You can get AIDS from sexual intercourse with an infected partner.
You can get AIDS from sharing drug needles with an infected person.

For more information about AIDS, call
1-800-334-AIDS

Phy Ed., Home Ec., Bio., Psych
and Wellness Majors

LIFESTYLE ASSISTANT JOB OPENINGS

An Opportunity For Practical
Experience In Your Major

**Paid or Internship
Programs**

Applications available at the Health
Service Office—must be returned
by April 7, 1989.

SPORTS

Photo by Sara Dee

The entire Pointer Hockey team gathers for a quick photo session after winning the championship.

Pointer hockey team proves they are the best

by Brian Posick

Rochester, N.Y.—The University of Wisconsin-Stevens Point hockey team proved it was the best in the United States among NCAA Division III schools this past Saturday beating the Rochester Institute of Technology to win the first ever national championship in the short history of the Pointer hockey program.

Shawn Wheeler's goal at the 14:21 mark of the third period was the game-winner as the Dawgs defeated the Tigers 3-2 in New York.

The previous night the Pointers battled back from a two goal deficit in the third period to tie R.I.T., the eastern regions number one seed, 3-3. Wheeler had found the same success this night as well, putting home a rebound in front of the net with just 3:30 left in the game to force the decisive Saturday game.

Maybe even more impressive is the fact that the Pointers, the number one ranked team in the country the entire season, had to go on the road to fight for the National Championship. It was quite a trip.

"Some of these kids (on the team) took a chance with me when I started this program four years ago," said head coach Mark Mazzoleni following Saturday night's game. "They set goals for this team and this was their final goal, the national championship. They won it and they deserve it."

Mazzoleni was hired as the full-time head coach of the hockey team four years ago by former UW-SP athletic director Don Amiot. Mazzoleni had previously spent time at the University of Illinois-Chicago as an assistant coach and recruiter. He brought his recruit-

ing knowledge, plus his experience as a goaltender at Michigan State University with him to his new position. This was the first step to the National Championship.

Friday night, besides Wheeler's game-tying heroics, there were three individuals that stood out on the ice: Tiger sophomore center Chris Palmer, and Pointer freshmen Paul Caufield and Todd Chin.

Palmer recorded a hat trick in the contest and built R.I.T.'s lead to 3-1 in the second period following his third straight powerplay goal of the night. The Pointers were whistled for 15 penalties in the game and had allowed the Tigers an incredible 10 powerplay opportunities through the first two periods.

Caufield tied the score at 1 in the first period on assists from Wheeler and senior winger Rick Fleming about half way through the frame. And it was Caufield again that gave the Pointers a chance to knot the score.

After receiving a pass from Ralph Barahona at center ice, Caufield went between two defenders and surprised R.I.T. goaltender Fred Abraham with a falling, twisting effort that beat the netminder low to the ice to cut the deficit to 3-2 with four minutes gone by in the third period.

And then it was Wheeler's turn.

And Chin. Possibly the team's Most Valuable Player. Undoubtedly the team's most improved player. And definitely the most surprising story of the season. A red-shirt freshman who spent four years in the Marines and hadn't stepped on the ice during that time until he was summoned into action before the

third period of the Mankato State series back in February, Chin finished the season unbeaten, 9-0-2, and saved the day for the Pointers in game one Friday.

Chin stopped 19 Tiger shots in the first period and another 15 in the second to keep the Pointers close. His game total of 42 saves was the most by a Pointer goaltender this season. He recorded another 17 saves Saturday, including shutting out the Tigers the final 8:19 to earn the victory.

However, Saturday's story has got to list determination and pride as the characteristics behind the National Championship season.

The determination and pride of Mike Stahley. His short-handed goal with 2:44 left in the second period tied the final game at one and most probably the turning point in the game. Stahley and his other power play kill teammates are always shorthanded when they get on the ice, but even five on four or four on three disadvantages don't bother the grinders.

The determination and pride of Mike Hess. Two summers ago his career should have been over after he suffered a severe knee injury. He red-shirted last year. This year he finally received his chance to play and responded with his first goal of the season Saturday night at 7:23 of the third period to give the Pointers their first lead of the entire weekend.

And the determination and pride of Mazzoleni who believed in himself and the players he brought here. It's almost as if it was inevitable.

The Pointers were the only team to win their last game of the season. They proved it. The Pointers are the national ice hockey champions.

Kaiser to leave Lady Pointer post

STEVENS POINT—Ruth Anne Kaiser, 25, has announced her resignation as head coach of the women's basketball program at UW-Stevens Point. Her resignation is effective June 1, 1989.

Kaiser coached for two seasons at Point amassing an 18-28 career mark, including a 6-17 overall record this season.

Kaiser was named head coach of the Lady Pointers, July 8, 1987. She came to UWSP from the University of Arizona where she was a part-time assistant coach.

A native of Chatsworth, Ill., Kaiser played four years at the University of Notre Dame.

Kaiser replaced Linda Wundtner who left to be head coach at Miami (Ohio) University.

The Health, Physical Education, Recreation and Athletic Department is in the process of developing a job description for the position of head women's basketball coach. A search and screen committee will also be formed.

"I want to thank Ruth Anne for serving in the capacity of women's basketball coach for the past two years," said Cal Kuphall, UWSP Director of Athletics. "Her enthusiasm, desire, and effort will be difficult to match."

"The entire athletic department wishes her the very best."

STRIKING OUT

The joke was on the UWSP hockey team at the 1989 NCAA National Championship tournament.

All indicators showed that the Pointers would host the championship series of the tournament last weekend against the Rochester (N.Y.) Institute of Technology (RIT). But when the bids were handed out the day after the semi-final rounds were completed, the nod went to Rochester.

Why weren't the Pointers awarded the host site for the

By Timothy A Bishop

Sports Columnist

Continued on page 12

Photo by Sara Dee

Shawn Wheeler embraces teammates after receiving the most valuable player award for the tournament.

Striking Out

championship round? Let's take a look—

It wasn't UWSP's standing in the nation. After all, the Pointers were ranked number one

throughout the entire season. Those that know hockey best, the coaches, knew who was the best.

It also wasn't the Pointers' record. At that point in the season, the Pointers were 33-5-1, with three of those five losses in

Alaska against NCAA Division I competition. Another loss and the Pointers' sole tie came in the Northern Collegiate Hockey Association (NCHA) playoffs. RIT had a record of 27-6-1.

It certainly wasn't the quality of fans that the Pointers have. After all, UWSP fans have consistently filled the Willett Arena. Even in the seminal round, the Pointers managed to crowd the people into the arena despite the series falling on the opening weekend of spring break. And there certainly wasn't much breathing room for the quarterfinal round either.

So, what did come into play in the decision to place the series in Rochester rather than Stevens Point. Well, let's take a look—

While Stevens Point falls in the middle of true America, Rochester is nestled in New York State, just a stone's throw away from New York City.

Rochester is a much larger city, with a population of nearly 100,000 people. That compares to the meager 30,000 that live in and around Stevens Point.

With the fact that Rochester is a larger city than Stevens Point comes the fact that RIT has a larger hockey arena. With a larger hockey arena comes more seats, and more seats means that the NCAA can make more money in Rochester.

Now, Rochester was the top seed in the East Regional, but the Pointers were tops in the West.

Clearly, the NCAA dumped fairness in favor of money. The only thing that Rochester has that Stevens Point doesn't is money. The NCAA ignored the

top team in the country, the team with the best ranking and record, and gave the series to the Hostess With The Mostest.

Looking back at the rest of the NCAA and NCHA playoffs, it was an outstanding show. The calibre of hockey was the best that true amateur college hockey can provide. Bemidji State (in both tournaments) Eau Claire (in the NCAA's) and Mankato State (in the NCHA tourney) all provided true hockey excitement, and the Pointers proved that they truly could put back anything that was sent their way.

It is only a shame that they couldn't finish the season in the way that they deserved, by winning their first ever national championship in front of the people who supported them all the way.

Continued on page 17

Make up to \$1000 in one week.

On Campus Marketing Concepts P.O. Box 558 Cherry Hill, NJ 08003

Student organizations, fraternities, sororities needed for one week marketing project right on campus. Must be organized and motivated.

Call 1-800-950-8472
- Extension 140

KWIK TRIP STORES

ARE YOU THIRSTY?

KWIK TRIP satisfies the "URGE"

3533 Stanley St.
341-2167

BUSCH

12 PACKS
\$3.49

14 Inch Pizza

Cheese Plus Two Toppings **\$5.87**
Wild Turkey Sub **\$1.88**

PRO KENNEX TENNIS RACKETS

20-50% Off Selected Styles
Great selection to choose from!

1024 Main Street
344-4540

one stop
the sport shop

PEACE CORPS: A Good Career Move

Highly rewarding opportunities overseas for B.A./B.S. self-starters to share their skills with people in Asia, Africa and Latin America.

Rep at: UW / Stevens Point
- Univ. Ctr. Concourse
April 4 & 5
9 a.m. - 4 p.m.

Film: Green Room
April 4 at 7 p.m.
April 5 at 12 noon

Info interviews: April 20 sign up now in Career Services

800-328-8282

SUMMER JOBS

\$3300 and up for the summer
Carico Company has openings
for the summer in the following counties:

Adams	Jackson	Portage
Barron	Jefferson	Racine
Brown	Juneau	Richland
Buffalo	Kenosha	Rock
Burnett	Kewaunee	Rusk
Calumet	LaCrosse	St. Croix
Chippewa	Lafayette	Sauk
Clark	Langlade	Sawyer
Columbia	Lincoln	Shawano
Crawford	Manitowoc	Sheboygan
Dane	Marathon	Taylor
Dodge	Marquette	Trempealeau
Door	Menominee	Vernon
Douglas	Milwaukee	Walworth
Dunn	Monroe	Washington
Eau Claire	Oneida	Washington
Fond du Lac	Outagamie	Waukesha
Grant	Ozaukee	Waupaca
Green	Pepin	Wausara
Green Lake	Pierce	Winnebago
Iowa	Polk	Wood

Positions available in other counties in other states also—interviews at 12:30, 1:30, 2:30, 3:30 and 4:30 p.m. Monday, April 3, 1989 Garland Room, University Student Center. BE PROMPT! Interviews will last 20 minutes. An equal opportunity employer Jon No. 4161. Student Employment.

OUTDOORS

CFC's and your campus lifestyle

ECO-BRIEFS

By Timothy Byers

Outdoors Writer

We're going to do something a little different with Eco-Briefs this week. You are used to seeing nine paragraphs of various environmental happenings. This week we're only going to talk about one, the death of Edward Abbey on March 14, 1989.

Edward Abbey was often called an environmental writer or a nature writer. It is true that he wrote about those things, but mostly he directed stinging satires and outrageous parodies at those who destroy nature. You. Me. The whole industrial wrecking crew, as he might say.

One of his best-known books is the Monkey Wrench Gang. The cast in the fictional work meet by accident and plan a counterattack against the "megamachine with the grossest national product." A series of "ecotage" episodes follow with the end purpose to blow up the Glen Canyon Dam in one grand finale.

This book is credited with catalyzing some environmentalists into more direct actions against environmental degraders. "Ecotage" has come to mean removing survey stakes, spiking trees so they won't be cut down, and generally trying to halt the mass destruction of nature. Abbey never wholly admitted to advocacy of such actions, but he didn't discourage them either.

Other books by Abbey are: Desert Solitaire, Good News, Fire On The Mountain, Down The River, Black Sun, The Brave Cowboy, Jonathan Troy, and the latest, The Fool's Progress. Collections of essays include: Abbey's Road, The Journey Home, Beyond The Wall, and Slumgullion Stew. In addition he worked with photographers to produce five natural history books. A sequel to The Monkey Wrench Gang, Hayduke Lives!, was almost finished when Abbey died and may be published next year.

I've read all of these except Jonathan Troy, Abbey's first novel, which "mercifully went out of print," as he said. I was just beginning The Fool's Progress when I heard he had died. It was the second day of Spring Break, and I, like the character in the book, was on my way to family in rural hill country.

Because of the similarities in our trips, this last novel touched me deeply. As I drove over the countryside, read the book, and thought of Abbey's death, I thought of the void that needs to be filled with his voice gone. The outrage for those things which lessen our world that Abbey so forcefully denounced must go on.

Even though Abbey talked tough about taking action to protect the earth he realized one couldn't do it all. He said you should be "a reluctant

Continued on page 14

By Todd Stoerber

Outdoors Writer

It is Monday morning and you struggle to get out of bed. Finally, you make it to the shower. Warm streams of water bounce off your body. Signs of life are starting to flow out of your head. Damn, out of hot water. Well, it must be time to get dressed. Off to school you go. Since your roommate ate the last flake of cereal, you decide to eat breakfast at school. Ah, coffee, your lifeline in the morning, and a bagel. You grab a styrofoam cup and pour some coffee. Just across the aisle, a bagel has your name on it. Breakfast was great and now it's time to throw away the garbage and go to class. A typical scenario for some UW-SP students.

But there is a problem. That styrofoam cup you just threw away contains some very bad

elements. Styrofoam and other plastics are composed of toxic chemicals. But even worse, styrofoam contains a non-toxic, non-flammable, and non-decomposable chemical which is very harmful to our environment and to us. The chemical is called chlorofluorocarbons. Better known as CFC's.

CFC's have four main uses. They are used as refrigerants, blowing agents for making foam, cleaning fluids, and as propellants. As refrigerants, they are used in most freezers and refrigerators as well as in air conditioning units for automobiles and buildings. As blowing agents, CFC's make rigid foam which appears as ice chests and coffee cups. They also form flexible foam which is used to make furniture cushions and pillows. As cleaning agents, the chemical washes hundreds of products such as computer chips and artificial hip joints.

As propellants, CFC's power aerosol cans.

The United States has banned the use of CFC's in aerosols but other foreign countries have not. So, some CFC's make into this country. An example is silly string sold by Kmart. Look at the can and see if it says it contains CFC's. Make sure when buying aerosol cans, look to see if it contains CFC's.

What is the problem with CFC's if they are so useful to man? Because they are so stable, CFC's will last for up to 150 years. The CFC gases rise slowly about 25 miles where the tremendous force of the sun's ultraviolet radiation shatters the CFC, freeing the chemical element chlorine. Once freed, a single atom of chlorine destroys about 100,000 molecules of ozone before settling to the Earth's surface years later.

Three percent, and perhaps up to five percent, of the global

ozone layer has already been destroyed by CFC's. International Wildlife March/April 89. If you not aware of what the ozone layer does, it protects us from the dangerous ultraviolet rays which can burn holes in our skin. The ozone layer is the protector of the Earth.

By purchasing styrofoam products right here on campus and from other places, you are directly contributing to ozone depletion. Some students and I are working toward the elimination of styrofoam products on campus. Right now, the university food service's contract is up for re-bidding. This means that a change in companies can take place and a company with CFC free and biodegradable packaging can take over. A change in packaging must occur now because the contract with a company lasts for up to five years.

Continued on page 14

1989 Eagle Walk a success

By Timothy Byers

Outdoors Writer

The 1989 Eagle Walk was a success! Twenty people were involved with this year's 200-mile jaunt, the eighth annual, and now all of their hard work and miles on the road have paid off. When the group returned to the UC Sunday night they couldn't quite say goodbye so they whooped and huddled as a group before going home.

One of the highlights of this year's Walk was the great weather. It looked bad the first day, the St. Patrick's Day blizzard, but that was only a temporary nuisance. Soon warm skies and winds kept the walkers company. Dean Alan Haney, Acting Chancellor Howard Thoyre, Mayor Scott Schultz, Representative Stan Gruszynski and Scott West saw them off in the snow.

This year a proclamation from Governor Tommy Thompson was read which praised the walkers for their preservation efforts and acknowledged the real value of keeping natural Wisconsin lands safe from development.

When you spend eight hours a day or more on the road for nine days with a small group of people you really notice what they say! Some memorable quotes from this year's Walk are: "Does anyone know where we're going or how we're getting there?" "No! I won't walk anymore!" (from a nightmare), and "You guys, we'd be really bummin' if there was a bull in this field!"

A nightly ritual on the Walk is to soak your feet in cold water to relieve and prevent swelling. While soaking one night a walker exclaimed, "It's stupidly cold!"

Strangers you meet can say the strangest things too. A bagboy in the Hillsboro Piggy Wiggly said, "You're not from around here are you?" A young

Over hill, over dale the Eagle Walkers still prevail. Above is a shot of participants from the 1989 Eagle Walk as they return from a 200 mile jaunt for the preservation of the American Eagle.

boy in Boscobel observed, "Isn't college a long ways away?"

Not everyone is a stranger though. Meals were cooked for the walkers by the good people in Monroe Center, Woodman, Bloomington, New Lisbon, and Blue River. Terry Kendall of Richland Center once again bought lunch and donated to the cause. Cars stopped and friendly people inquired of destinations and purposes for this group of backpackers.

The Wisconsin Chapter of the Nature Conservancy will be the recipient of this year's pledges. The Eagle Valley Nature Preserve had been a past receiver, but now the Kohler Company has purchased the Valley and we hope will insure its preservation. Word is expected this week on plans for the 1,200-acre property. Most think that the company will keep the land natural and fund research projects on the ecological systems still intact at the Valley.

This was good news for the Walkers as a cloud of economic woes has been over the Valley for some time. All past and present walkers should now be able to breathe easier.

At Eagle Valley on Saturday night there was an awards ceremony to cap off the trek. The three TABs handed out certificates for the Eagle Walk Soaring Awards. Some of the categories were: Best Sustained Wit, Best Roadside Musician, Best Appetite, Best Eagle Walk Shuffle, Most Blown Out Joints In One Body, Best Sustained Blisters, Best Certified Eagle Walk M.D., and Most Determined Stride.

It was a good year for the Walk. Good people and fine weather made for a strong group that helped each other every step of the way. Now it's time to look forward to number 9, next Spring Break!

Forest Products Week

MADISON—Memories of last summer's heat and drought should prompt Wisconsin residents to plant trees, "nature's energy-saving air conditioners," on their lots and lands, according to the state's chief forester.

Joe Frank, who directs the Department of Natural Resources' Bureau of Forestry, encouraged Wisconsin residents to use the upcoming Forest Products Week, April 24-30, as a time to "plan and plant for a greener Wisconsin."

Frank said strategic placement of trees around homes and in landscapes can reduce air conditioning costs by as much as 20 percent, according to some studies. In some circum-

Continued on page 14

Chloroflourocarbons

From page 13

So if a change doesn't occur, a change will be very hard to come by in the next five years. Action must be taken right now and we need your help.

You can help by boycotting styrofoam in all forms on campus and elsewhere. Simply, tell the cashier you want a paper cup or you wish to have your sandwich wrapped in paper instead of styrofoam. Paper is biodegradable and recyclable. You can voice your opinion to food service. After all, we are the ones who buy their food and they have to please us or we'll go somewhere else like Har-dee's.

It is time for a change. We are not going to take it anymore. This issue is not just a national issue anymore. It is

global. Isn't it time college students show America and the world that we are concerned and we are going to do something about it. With your support, we can make this happen. Our future and our children's future depends on you and I to take action. SO LETS DO IT!

Eco-Briefs

From page 13

enthusiast, a part-time crusader, a half-hearted fanatic. Save the other half of yourselves and your lives for pleasure and adventure." What's the use of saving the earth if you don't enjoy it?

Abbey concludes, "Enjoy yourselves, keep your brain in your head and your head firmly attached to the body, the body active, and alive, and I promise you this much: I promise you

this one sweet victory over our enemies, over those deskbound men with their hearts in a safe deposit box and their eyes hypnotized by desk calculators. I promise you this: You will outlive the bastards." So long Cactus Ed, you didn't quite outlive them all.

Forest

From page 13

stances, a large tree is believed to be the equivalent of five air conditioning units.

But even if the summer of 1989 isn't as hot as 1988 and the electricity savings are less, Frank said planting trees is an excellent way to increase property value.

"Federal studies show that trees can contribute an average of seven percent to the value of

a half-acre home site and as much as 27 percent of the appraised value of the property," Frank said.

"Trees add beauty and value to Wisconsin and Wisconsin's economy," Frank said. "But just as we're grateful to those who came before us for planting the trees we enjoy today, we have to think of those who are still to come and plant trees for their benefit."

Frank reported that DNR foresters around the state were finding a "great deal of interest" in Forest Products Week and Arbor Day activities that have the goal of enlisting a million Wisconsin residents in tree planting the week of April 24 through 30.

"The 'One of a million' campaign is off to a fine start," Frank said, "and the momentum is still building."

Frank said local DNR foresters and county resource agents have information on how indi-

viduals, organizations and private businesses such as garden stores can get involved in the week of tree planting.

Sponsored by the Governor's Council on Forestry, the week has three criteria for those wanting to become "One of a Million" and earn a "One of a Million" sticker:

- Plant a tree—any kind or size,
- Assist in tree planting (such as shoveling, watering),
- Participate in a tree planting activity if there is a program, informational presentation or demonstration.

The Forest Products Week Steering Committee dedicated the entire week to tree planting to help Wisconsin replace trees lost in last summer's drought and forest fires. But the new trees also will provide for future jobs, enhance Wisconsin's natural beauty, provide wildlife habitat, protect against soil erosion, clean the air and provide shade or windbreaks, saving valuable energy.

Some 250,000 people are employed in forest management and forest products industries in Wisconsin.

YEAH WHEELS

CONGRATULATIONS

COACH MARK MAZZOLENI AND THE

POINTER HOCKEY TEAM

ON YOUR NATIONAL TITLE!

T-SHIRTS, SWEATSHIRTS AND

POLO SHIRTS AVAILABLE

NOW IN THE SHIRT HOUSE

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-2431

OVER 1000 ROCK CONCERT T-SHIRTS CLEARANCE SALE!

\$1.95-\$8.00

Save! Save! Save!

SALE STARTS FRIDAY 9 A.M.

RUNS THRU SUNDAY

HAT CITY
925 MAIN ST.
STEVENS POINT, WI. 54481

(715) 341-9100

CROSS COUNTRY

EXCITING FASHIONS FOR MEN

- Bugle Boy
- Union Bay
- Levi
- Much More

Sizes small through X-tra large
28-36 waist

Alterations • Layaways • Gift Certificates
Friendly Creative Staff

A FUN PLACE TO SHOP

Next to JCPenney in CenterPoint Mall
Mastercard & Visa Accepted 341-5885

WEDNESDAYS AT BRUISER'S

"COLLEGE NITE"

9 P.M. - 1 A.M.

DANCING BAR GAMES

2.50 Includes Free Soda All Night

No Alcohol Served

Must be 18 Years and Older

Celebrate the middle of the week and keep a clear head.

Bruiser's
956 Main Street
Downtown, Stevens Point

***1.50 Adm. Wed., April 5 With This Ad**

Take It Or Leave It

Students, Faculty and Staff: Take advantage of educational pricing. Zenith Data Systems offers a 45% discount on computers!

Check out Zenith Data Systems' battery powered 80C88 portable. Standard with a 20Mb hard drive and one 3.5" floppy. MS-DOS and internal 1200 baud modem included. The ZWL-184-HR power starts at \$1,799. For more information contact:

Universal Software Systems Inc.

101 N. Division
345-2609

ZENITH data
systems

THE QUALITY GOES IN BEFORE THE NAME GOES ON®

© 1988 Zenith Data Systems Corporation. All rights reserved. Zenith Data Systems Corporation is a registered trademark of Zenith Data Systems Corporation. Zenith Data Systems Corporation is not responsible for the content of this advertisement. Zenith Data Systems Corporation is not responsible for the content of this advertisement. Zenith Data Systems Corporation is not responsible for the content of this advertisement.

From page 6

YOUR CHOICE COUPON

TWO SMALL PIZZAS

with Cheese and 3 Toppings

\$7.75

plus tax
YOUR CHOICE

- ONE OF EACH!
- PAN! PAN!™
- PIZZA! PIZZA!

Valid only with coupon at participating Little Caesars.
*Excludes extra cheese.
Expires April 13, 1989

YOUR CHOICE COUPON

American Cancer Society estimates that a minimum of 30,000 lives could be saved in ten years from now if Americans would modify their dietary habits.

Ask yourself, do I enjoy two or three balance meals a day or am I sustaining my life on fatty foods, caffeine and the "Butterfinger group?" The vitamins found in a balanced diet have been shown to decrease our risk of developing heart disease.

Eat a balanced diet of carbohydrates approximately 60 percent of total calories, protein-30 percent and fat-20 percent, of total calories. Take in an adequate percentage of the essential nutrients. By eating more fruits and vegetables, whole grain breads and cereals and poultry and fish in place of fatty red meats, you will have no problems with vitamin or mineral deficiencies.

Get some exercise. According to the American Heart Association, "exercise training can increase cardiovascular function capacity and decrease myocardial oxygen demand." A good aerobic exercise like cross-country skiing, swimming, running, bicycling, aerobics or walking, that elevates your heart rate for a prolonged period, is going to strengthen and help protect your heart muscle from disease.

The better shape you are in, the more efficient your heart will be. This means your heart will pump more blood/heart beat

and lessen the stress on your system.

Nutrition and exercise are only two of the ways to achieving greater health. There are many other programs and activities that can help you increase your wellness and decrease your risk of developing coronary artery disease. They cover the risk factors mentioned earlier: smoking cessation, alcohol counseling, weight management, and stress management programs.

A good way to ensure health and prevent coronary artery disease is to find a balance in everything that you do. In the words of wellness pioneer Donald Ardell, "...achieve an optimal state of wellness." Wellness is a process, a preventive process, that involves living a healthy, balanced life. This balance includes health in the every dimension of our lives—the physical, social, intellectual, occupational, spiritual and emotional dimensions.

These areas cover every aspect of a person's life, but perhaps the one most important factor that you have control over is your physical wellness. The lifestyle choices you make right now will determine your physical well-being later on in life.

Your heart won't tell you that you are abusing it until it is too late. Maybe in the future, the medical profession will discover a miracle-cure for this disease.

But chances are, that won't happen. For now, preventive medicine is the best insurance you can invest in.

So take the time every day to be well. Make those positive lifestyle choices and you can feel confident that your efforts will offer you a very valuable reward—the reward of a long and healthy life.

Where to go for more information:

The U.S. Department of Health and Human Service along with the National Institute of Health, publishes guidelines to good nutrition and disease prevention. They give suggestions to food choices that can increase your health and decrease your risk of developing coronary artery disease. They are available in government documents (6th floor LRC) or upon request from the American Heart Association.

The health center has dozens of informative handouts on diet, exercise and many other fitness topics. Lifestyle assistants are more than willing to help you. They are trained in providing smoking cessation, weight management, nutrition and alcohol presentations. RAs can help arrange a small group for the LA to work with.

If you have a specific concern that you don't want others to know about, but you realize there is a problem, talk with one of the counselors on the third floor of the health center.

CONGRATULATIONS UWSP HOCKEY!
EVERYDAY LOW PRICES

\$1.89*

*plus tax

**DOUBLE CHEESEBURGER,
FRIES AND 16 OZ. SODA**

3333 Main St., next to Len Dudas Chevrolet.
Approximately three minutes from Campus.

SHORT ON CASH? Hot 'n Now has a price that will suit your appetite!

MENU

* 100% Pure Ground
Beef Hamburger 39¢
* Cheeseburger 55¢

* Double Cheeseburger 99¢

* Big Double Olive Burger \$1.15
Served w/ tomato, lettuce, mayo & olives

* Big Double Deluxe Hamburger \$1.09
Served w/ tomato, lettuce and mayo

* French Fries 45¢

* Coke, Diet Coke, Sprite (16 oz.) 45¢

* Coffee 25¢

All Hamburgers served with Catsup, Mustard and Pickles.

FAST DRIVE THROUGH SERVICE

FIRST ANNUAL MANDIGRAS Ball

APRIL 1, 1989

UNIVERSITY CENTER

ROCK - JAZZ - DIXIELAND - COUNTRY - ORCHESTRA

SCHEDULE OF EVENTS			
PROGRAM BANQUET ROOM			
Time	Entertainment	Activity	Drink / Food
6:00 - 7:00	John Radt Trio (and Friends)	Listening	Beer & Sandwiches
7:00 - 8:00	Dixieland All-Stars	Listening	Coke & Sandwiches
8:00 - 9:00	Big-Band Express	Dancing	Beer & Sandwiches
9:15 - 10:15	Big-Band Express	Dancing	Beer & Sandwiches
10:30 - 11:15	Floor Show	Mid-American	Beer & Sandwiches
11:30 - 12:00	Big-Band Express	Dancing	Beer & Sandwiches
HERITAGE ROOM			
Time	Entertainment	Activity	Drink / Food
8:30 - 9:30	John Radt Trio	Listening (Jazz)	Beer & Sandwiches
9:30 - 10:30	Dixieland All-Stars	Listening (Jazz)	Beer & Sandwiches
11:15 - 12:00	John Radt & Friends	Listening (Jazz)	Beer & Sandwiches
ENCORE ROOM			
Time	Entertainment	Activity	Drink / Food
7:30 - 10:30	"Paris" (Rock Band)	Dancing / Listening	Pop & Beverages
WISCONSIN ROOM			
Time	Entertainment	Activity	Drink / Food
7:30 - 10:30	"Southbound" (Country Band)	Dancing / Listening	Beer & Sandwiches

\$12.50 \$10.00 STUDENTS AND SENIOR CITIZENS
CASH BAR / FOOD

THE MUSICAL EXTRAVAGANZA OF THE YEAR!

First annual Mardi Gras ball

by Kathy Phillippi

Features Editor

Remember when colleges and universities used to have old-fashioned proms?

On Saturday, April 1, the University of Wisconsin-Stevens Point will host the first annual Mardi Gras Ball in the University Center.

"Here's your chance to dress up and attend a nostalgic college prom night," said Don Greene, chairman of the Music Department.

Advertized as "the musical extravaganza of the year", the event will feature rock, jazz, dixieland, country and orchestra music.

Things will get underway at 6pm in the Program Banquet Room with the John Radd Trio

(and friends). Other scheduled events include: The Dixieland All-Stars, featuring UWSP faculty jazz musicians (7-8 pm

Program Banquet Room and 9:30-10:30 Heritage Room); Big-Band Express (8-10:15 pm and 11:30 pm-12 am Program Banquet Room); and a floor show by the Mid-Americans (10:30-11:15 pm Program Banquet Room).

The rock band "Paris" will appear in the Encore Room from 7:30-10:30 pm and "Southbound," a country band will be appearing in the Wisconsin Room at the same time.

Entertainment has been scheduled to include music for your listening enjoyment and music to dance the night away.

Tickets for the Mardi Gras Ball are \$12.50 for the general public and \$10.00 for students and senior citizens. Included in the ticket price is a cash bar and food.

So get out that old prom dress or dust off your high school graduation suit and put on your dancing shoes. UWSP's first annual Mardis Gras Ball is an event you won't want to miss.

From page 12

Striking Out

Finally, a note to the NCAA— If you aren't going to allow the best team in the nation to host the championship series, perhaps you should consider putting it at a neutral location. How about somewhere like Chicago, Detroit or South Bend, Indiana. These are all pretty much centrally located between the East and West Regions and give the fans from both teams an equal chance of attending the series.

Oh well... One late note on the Badger Basketball season.

Badger fans, take heart. Just three years ago, the University of Florida returned to post-season play after a long absence.

The Gators were selected to play in the NIT tournament. And they played well enough there to be respectable.

This year, the Gators won the always tough Southeastern Conference with two weeks remaining in the season and were invited to play in the NCAA tourney.

Like that Florida team of 1985-86, the Wisconsin Badgers ended a long post-season drought and played in the NIT. Perhaps in just a couple more years, people could be looking at Wisconsin to beat out the likes of Michigan, Illinois, Indiana and Iowa in the Big Ten.

For Point's hottest tournament action try:

The Skill Mill

Entertainment Center
200 Division St.

—Foosball Tournament
For amateurs on Sat. March 4th at noon

—Pool Tournament
Every Week! Monday at 7:30 p.m. singles
Wednesday at 7:30 p.m. doubles

Coming March 31 and April 1st and 2nd

The 1989 Central Wisconsin 8-Ball Championship

For more info call the Skill Mill at
341-6069

Redeem this ad for 2 Free game tokens

THE WRIGHT PLACE

Lunch
Dinner
and Cocktails

Try our delicious lunches and dinners, featuring BBQ'd Ribs, Chicken, Beef, Perch, Catfish and Stuffed Flounder.

Dinners start at **\$3.95**
All Ages Welcome

Dining Room	Bar
Open 11 a.m.-10 p.m. everyday except Mondays	Open 11 a.m.-10 p.m. Sunday thru Wednesday
Sunday Night: 10% UWSP Student Discount w/ID on all Dinners	Open 11 a.m.-2 a.m. Thursday thru Saturday
Tuesday: Spaghetti Special \$3.95 All You Can Eat	Mondays: 50¢ Taps
	\$2.00 Pitchers \$1.00 Brats
	Tuesdays: 75¢ Highballs
	75¢ Bottled Beer

210 Isadore 344-5451

Bring in this ad and get one FREE soda or tap beer with dinner

Here's to your health!

Did you know Colombo Frozen Yogurt has all the taste of premium ice cream but 1/3 fewer calories?
No fat, no cholesterol

La Claire's
FROZEN YOGURT

Northpoint Shopping Center, Stevens Point • 341-5266
(Across from Super America)

©Colombo Inc. 1988 CAS001

FAJITA

(Build your own)

Beef, chicken or imitation crab, includes Spanish rice or refried beans. Served in a lazy susan with strips of purple onions, guacamole, tomatoes, black olives, lettuce, sour cream, green peppers/red peppers, and chunky salsa.

Also try Fajitas for two or Fajita Fiesta Grande

TRY STEVENS POINT'S ONLY MEXICAN RESTAURANT TONIGHT

Specializing in Mexican Dinners:

- Fajita's (Build your own)
- Chimichanga Supreme
- Enchilada
- Burrito Supreme
- Burrito
- Quesadilla

Located in the CenterPoint Mall

FIESTA HOURS: 4-6 p.m. Monday-Friday

Tap Beer - 70¢ Domestic Bottled Beer - 90¢
Margarita's - Original \$1.50 Flavored \$2.00

Ask about our weekly specials!

We're open Sat. nights until 10 p.m.
Mon.-Sat. 10 a.m.-10 p.m.; Sun. 11 a.m.-6 p.m. 344-2882

KAYAK POOL SESSIONS

Learn how to kayak with one on one instruction Sunday evenings. Learn how to Kayak with one on one instruction Sunday evening, April 2 from 4-7 at the UWSP Pool. Sign up at Rec Services.

Cost Is \$1.00

Hundreds of collegiate minority leaders to convene at UW-Eau Claire

Eau Claire—Minority student leaders from colleges and universities throughout Wisconsin will share insights and experiences April 21-23 at the Sixth Annual American Minority Student Leadership Conference to be held at the University of Wisconsin-Eau Claire.

Titled "Diversity: The Minority Student Perspective on Economics, Politics, Education, Community and Spirituality," the conference is expected to attract nearly 500 students from the UW System's 13 universities, plus others from private institutions in Wisconsin and schools in adjoining states. Registrations are due April 3.

Dr. Kenneth Shaw, UW System president will present the

opening speech. Dr. Arnold Mitchem, executive director of the Washington, D.C. based National Council of Educational Opportunity Associations, will keynote the banquet on Saturday, April 22. The former minority affairs director at Marquette University, where he also taught, Mitchem now represents administrators, counselors and teachers involved with low-income, minority and other disadvantaged students in educational opportunity programs.

Also addressing the conference will be Dr. Sara Melendez, vice provost and executive assistant to the president at the University of Bridgeport in Connecticut. She formerly directed special minority initiatives for the American Council on Education.

"Wisconsin may be the only state to provide all minority college students an opportunity to organize and participate in a major professional conference with an agenda reflecting their interests," said Jim Vance, UW-Eau Claire's director of minority recruitment and retention.

Sponsored by the UW System and the West Central Wisconsin Consortium (UW-Eau Claire, UW-Stout, UW-River Falls and UW-La Crosse), the conference has gained in attendance from 125 students to the more than 400 participants last year at UW-Stout. The event also attracts faculty and staff who work with minority students and programs.

Deborah Harris, minority student adviser and a coordinator of Educational Opportunities programs at UW-Eau Claire, is co-chair for the conference. She said student-written and presented papers, panel discussions and other programs will focus on "Design for Diversity," the UW System's program to increase its population of American ethnic students and faculty. Last fall, for example, some 7,600 minority students comprised only 4.7 percent of total system enrollment.

Harris said minority students on UW System campuses have until March 24 to submit papers, some of which will be printed in a booklet to be distributed at next year's gathering at UW-La Crosse. She said minority students also have until April 21 to submit their designs for a logo to represent the 1990 conference.

For more information about registration, logo submissions and other details about the conference, which includes numerous social events, contact Harris at the Educational Opportunities Office, L2058C, UW-Eau Claire, Eau Claire, WI 54702-5004, telephone (715) 836-3367.

“Mom says the house just isn't the same without me, even though it's a lot cleaner.”

Liz Corsini • Boston University • Class of 1990

Just because your Mom is far away, doesn't mean you can't be close. You can still share the love and laughter on AT&T Long Distance Service.

It costs less than you think to hear that she likes the peace and quiet, but she misses you. So go ahead, give your Mom a call. You can clean your room later. Reach out and touch someone.®

AT&T
The right choice.

CLASSIFIEDS

Today's worst evil--racism

It seems to me that the cause for equal billing on the world racial scene is a negative cause. Don't get me wrong, I think advancing the overall situation for minorities is a great thing to work on, but unfortunately we rarely see it promoted positively. We don't hear about active feeling toward them. In minority advancement, we hear about groups who are fighting an already existing negative work upward from there instead of tearing down an already stable existing framework of thought. It is so much easier to call someone a racist and alienate them than it is to build a positive image from the ground up. Perhaps this is going on in other places, but blinded by living in Stevens Point for the last five years, I don't see much of it.

My advice for everyone is to avoid leveling a racist claim against people until something clearly racist emerges. Like the little boy who cried "wolf" too many times when there was no danger, people get tired of hearing trumped up claims for tiny infractions and will be more likely to ignore you when the big, bad wolf does come. Align the cause for the positive advancement of minorities through teaching and understanding while forgiving the innocently sullen. Don't scream "racism" to the masses in this case, try talking intelligently with the people and let them know exactly why you feel something was offensive.

Anyone with the purpose of finding racism, can look through almost any book, magazine or TV program and find it. The negativity in this approach will rub off on the cause itself since things that are consistently negative are doomed to be remembered that way. And so what if someone says "But some of my best friends are black" or "I really enjoyed Roots" to promote the minority cause as it affects their own lives. Take it as a positive indication that it's working. Please take it respectfully, but I think the whole thing is about teaching, not bitching.

ANNOUNCEMENTS

English Council English majors, minors Wednesdays at 4:00 p.m., Rm. 402 CCC Advisors: Bill Lawlor, Steve Odden, Barbara Dixon (plan activities, newsletter, organize events)

PRSSA will hold an executive board meeting at 5:00 today in the Muir-Schurz Rm., U.C.

Point Park Run 1/2 mile, 5K and 10K runs Saturday, April 8, 1989. Get more details at Stevens Point Parks and Recreation Department 2442 Simms Ave Stevens Point WI or call (715) 346-1531 or Sigma Tau Gamma Fraternity (715) 341-2312

Speech/Hearing testing Sem II, 88-89 Thursday, April 6 4:30-5:30 p.m. Comm Dis.

SUMMER EUROPE

Frankfurt.....	\$285
London.....	\$215
Copenhagen.....	\$289
Paris.....	\$269

Scheduled current! Book anytime! Above rates 1/2 Round-Trip from Chicago. Some restrictions apply. On-the-spot releases, 1st Student I.D., youth hostel passes, work and study abroad programs. FREE Student Travel Catalog.

CouncilTravel

2615 North Hackett
Menasha, WI 53211
414-332-4740 800-366-1950

RESEARCH PAPERS

16,276 to choose from—all subjects
Order Catalog Today with Visa/MC or CDD
Toll Free **800-351-0222**
Hot Line in Calif. (915) 477-6225
Or, rush \$2.00 to: Research Assistance
11322 Iasha Ave. #206-SN, Los Angeles, CA 90021
Custom research also available—all levels

"Thinking of taking some time off from school? We need Mother's Helpers. Household duties and childcare. Live in exciting New York City suburbs. Room, board and salary included. 203-622-4959 or 914-273-1626 or 800-222-XTRA."

WANTED

Baseball Cards! Paying CASH for your large or small collections! Dave Koch Sports, 632 Isadore St. (next to Campus Cycle). 344-0610.

The Pointer is accepting applications for the Editor in chief position. The deadline is Thursday April 6th at 5PM.

Interested in a 2 week wilderness experience in July?
715-341-1393

Dynamic Promoters Needed

To market and teach restaurant mgmt workshop. \$5,000-\$8,000 monthly comm. possible.

208-345-3719
SEIZE THE OPPORTUNITY!

"REACH OF US DETERMINES QUALITY"

College Dock Workers

Carolina Freight Carriers, one of the nations largest motor freight carriers, is looking for parttime college dock workers at its Wausau facility. Must be enthusiastic, and a self starter, willing to work a flexible schedule. Wages are \$12.35/hr. Apply in person Thursday, March 30 at Carolina Freight Carriers. 201 Central Bridge St. Wausau Equal Opportunity Employer M/F

Robert G. Cooking

is seeking an assertive individual to teach and conduct No Money Down Real Estate Seminars. You have seen them on TV ... now, so them in person. \$5,000 to \$10,000 a month possible p/t, \$10,000 to \$25,000 a month full time possible.

Don't Delay.
Call Today 208-342-3789

Your vote counts

To the students of UWSP,

On April 4th there will be an election held. Voters will decide several things. On the ballot, there is a property tax relief referendum. The city clerk's position is open along with the city comptroller-treasurer. The voters will decide one Justice of the Supreme Court, a Circuit Court Judge-Branch II and a State Superintendent of Public Instruction. There will be choices on school board seats and aldermen in odd-numbered wards are up for election.

I would encourage all eligible voters to get out and vote. Some of these issues and people may have an impact in your life. You people know the reasons why to vote, so do it. Voting takes place in the ward where you live. You can call the city clerk or me to find out anything related to this election.

R.J. Porter
Legislative Affairs Director

IT'S NOT TOO LATE — TO BE PART OF THE

SUPER DANCE FOR MDA

PRIZES

FOOD

WE CAN MAKE IT HAPPEN FOR

MDA

DANCING

FUN

REGISTRATION IS AT 6:30 P.M.

It all happens Saturday, April 1, 1989, from 7:00 p.m. until Midnight, in the Upper Allen Center-UWSP.

Why, you ask? To have a great time while raising money to help provide equipment such as wheelchairs or leg braces for people in the Stevens Point area who have muscular dystrophy.

Collect sponsors or donate \$2.00 to Muscular Dystrophy at the door! Sponsor sheets are available at residence hall front desks or at the UAB Office. For more info please call the UAB Office at X2412.

THE MAXIM

THURSDAY—Maximizer \$2.00
Cover 25¢ Tappers
& Mixers

FRIDAY—Ladies Night-Free Champagne
8-9 50¢ Tappers
75¢ Mixers 8-10

SATURDAY—Two For Ones 7-10

SUNDAY—\$3.00 Cover, Free Beer
25¢ Mixers 8-12

SHA-BOOM

OPENING TONITE

\$2.00 COVER

**25¢ TAPPERS & MIXERS
ALL NIGHT LONG**

WIN

- Milwaukee Brewers Tickets
- Oldies Records/Cassettes
- Drinks
- Other Prizes

WSPO Live
Remote
With
Michele Brooks
9-1 A.M.

CONTESTS

- Hula Hoop
- Twist
- Couples Limbo