

Enrollment Down

Molly Bernas
News editor

The University of Wisconsin-Stevens Point is closing its doors to new undergraduate students this fall—tighter than it has in memory.

Not that local administrators and faculty are happy about doing it. They are operating under specific orders from the UW System Board of Regents, which is limiting enrollments at most state campuses because of budget constraints.

"This is unprecedented—at least in my memory," Registrar David Eckholm says of the rigid policy that will severely restrict the acceptance of any more students for the fall semester.

Traditionally, about 1,200 people sign up the week before the fall semester begins. "This year, there'll only be a couple of hundred enrollees whose applications were received before moratoriums were put in place," Eckholm reports.

The university issued its "final" enrollment management decisions this morning which essentially will dash hopes of anyone still planning to be accepted.

The latest policy, according to Admissions Director John Larsen, closes admission to all transfer, re-entering and special students. Only those new freshmen who were in the top ten percent of their high school

graduating classes or who have an ACT score of 21 or higher will be accepted. There will be very few of the latter because nearly all of the students ranked high in their graduating classes are believed to have al-

This is unprecedented—at least in my memory.

ready chosen the schools they will attend.

There are, however, no restrictions on graduate students in view of a recent decline in enrollment of area people pursuing master's degrees.

The plan, devised by a local committee, will go into effect immediately.

Names of area residents desiring to be part-time students will be kept according to Larsen, and admission will be granted if any vacancies arise in classes after the beginning of the semester.

UW-SP officials are shooting for a fall enrollment of about 8,900, which would be down from 9,318 last fall. The freshman class is to have about 1,700 students.

The 12 residence halls provid-

Cont. p 15

Convocation 1989

An unnamed
member of Comm 221

I walked into Berg Gym amazed at what I saw. The gym was packed with teachers, students, and staff members from all over the university. As I looked around for a place to sit I found that the only available one was on the floor in the far back corner. I took my seat in the nick of time! Carol Randolph, the keynote speaker of the 1989 convocation had just been introduced.

I had no idea what topic Carol Randolph would present, and I can honestly say that when I found out I was slightly unprepared for it. Randolph, who is a black academic scholar addressed, the audience with a touching and moving speech concerning racial barriers and differences.

At first my attention was drawn to the people rather than the speaker. Quickly, however, my attention shifted to Randolph's smooth speech.

Randolph began her speech by telling the audience brief stories about her life. Recently, she was in Israel and was in awe at what she had seen.

Children who could be no older than five or six years old were in underground groups that would not talk with anyone else outside of their organization. These children were growing up in the eighties hating each other simply because of religious or ethnic differences.

Randolph brought us back into the United States and discussed racial intolerances that exist in our country. She told a chilling story about her childhood in St. Louis. She and her brothers left their all black neighborhood and rode their bikes into a white one.

She recalled how they would be chased out of the neighborhood, by people with brooms in their hands, as they yelled "niggers go home!" They were only children.

Certainly today, at least in the United States, there have been strides made that eliminate much of the inappropriate

behavior. However, as Randolph pointed out, the racial battles are still continuing. In the 1960's when the black civil rights movement was in full force, and the people of all races were standing together, there was skepticism that much of it was done out of guilty feelings. Today such skepticism still remains. Randolph urges us to put aside any feelings of guilt and make "overcoming racism a long term

commitment."

Randolph moves us with her words and stories. She made me, and hopefully others, take a deep look into their heart and soul and ask "who am I and what is it that I can do. Randolph's mother once told her, "One day they will understand. You must be prepared to move forward. Randolph, like many others, has and is moving forward.

Staff Photo

SGA Holds Meeting

SGA the Student Government Association had an informal meeting last Thursday Sept 7th. The new senators had a chance to "get the feel" of an actual meeting. The meeting, which was chaired over by Vice-President Tophoven, was not officially called to order and no decisions were made.

The various Exec board members gave short presenta-

tions on such things as the budget and procedure. The meeting lasted for about an hour.

The Senate will meet again, and this time for real, this Thursday in the University Center at 7:00. Among the

things being discussed are the nominations for speaker of the senate, a title which belonged to Mike Mikalsen last year.

The New Cultural Diversity Program

The organization serving minority and disadvantaged students at the University of Wisconsin-Stevens Point has been named the Cultural Diversity Program.

It was previously known as the Educational Opportunity Program.

The unit is headed by Loretta Webster, associated vice chancellor for the advancement of cultural diversity, and includes

the Special Services Project, Upward Bound, Native American Center and Project Attrition Control Efforts.

Webster said the name change "reflects what we feel is a new focus within our unit, as well as within the university. We have used 'Celebrate Cultural Diversity' as a positive statement of what we are

Cont.P. 6

NEWS

“Flashing” Incident

The fourth incident of “flashing” in the Schmeckle Reserve area since the end of last semester has prompted a safety reminder from the UWSP campus Protective Services.

“It (the Schmeckle reserve) is an area where students should always travel in pairs,” said campus Security Director Don Burling.

“I’d also remind students that the area officially closes at dusk,” Burling added.

The latest incident was

reported to campus security on Thursday, September 7. A group of female students alleged that a man with dark hair and wearing red shorts jogged past them, then removed his shorts and began to masturbate.

Burling feels that there are probably more incidents that occur but they simply aren’t reported. Students are encouraged to report any suspicious activity. The number for Protective Services is X3456.

Photo by Jeff Kleman

Now that the construction equipment has moved in and gotten to work, what used to be one of the intermural fields here at UWSP now more closely resembles a war zone than the Health Enhancement Center that it some day will be. Work on the \$6.8 million center started last in the summer and is expected to be finished in the spring of next year.

The Pointer Staff

This exceptionally well done issue of the pointer is indeed about four hours late hitting the newsstands this week. The extra time I’m sure you’ll agree

was well spent. See how the columns line up with that “touch of quality” you see in so few newspapers these days. Go on, turn the page and see quality

Inside:

p4.
Point
Counter-
Point

P8.
Outdoors

P12.
Features

P16.
Sports

P 23
Personals

UWSP to Share in Million Dollar Grant

The University of Wisconsin-Stevens Point is sharing part of a nearly \$1 million grant as a member of the newly-formed UW System/Department of Public Instruction Science Education Service Centers Network.

Professor Roger Wood, a longtime member of the UW-SP School of Education faculty and specialist in science education, will direct the local center program, which will initially serve about 30 area science teachers in grades kindergarten through six.

The National Science Foundation is sponsoring the grant to create a collaborative state organization of seven university-based centers. Faculty at each of those institutions will concentrate on a certain aspect of science education.

UW-SP’s mission is to address ways of enhancing the

science preparation of elementary teachers.

Wood said a key component of the network will be the use of kindergarten through grade six teachers who are regarded as “highly successful” in their classroom duties. They will be asked to share their methods and act as liaisons between the faculties of the participating universities and project participants who are in existing teaching assignments.

“It’s really a teachers-helping-teachers program,” Wood explained.

Participating teachers will update their science backgrounds by taking physical science, life science and earth/space science courses designed specifically for this program. They will also participate in science education courses that will focus on updating and expanding their curriculum and teaching

strategies.

The physical science course will be team taught by Steve Wright, a UW-SP chemistry professor, and Tim Wright, physics teacher from Stevens Point Area Senior High School. The life science course will be taught by Charley White, UW-SP biology professor, and the earth/space course will be taught by a member of the UW-SP geography/geology department. The science education courses will be team taught by Wool plus Hall and O’Grady.

Application forms are available from Professor Wood and the deadline for filing them is Oct. 6. His address is University of Wisconsin-Stevens Point, School of Education, 54481.

A focus of the program, according to Wood, is “relevant hands-on science in the classroom.”

Special attention will be given to efforts geared for Wisconsin’s underserved populations including females, ethnic minorities and the rural disadvantaged.

The bottom line, Wood continued, “is to improve the delivery of science instruction in the state by updating science knowledge and improving the science teaching skills and attitudes of classroom teachers.”

The science network has centers in La Crosse, Superior and Stevens Point, devoted to elementary school science; Milwaukee and Platteville for middle schools; and Green Bay and Parkside of Kenosha for high schools.

Officials of the National Science Foundation have indicated to UW System officials that the network is expected to be a national model.

Wanted: Outdoors Editor! The current editor is moving to Features to replace our current Features editor who has decided to call it quits after 3 years at the Pointer. Call 3707 or stop in the Pointer Office at 104 in the Communications Building. Call Today!

EDITORIAL

For those of you that think the new gym is a big deal,
take a look at this Pointer tidbit from Oct. 7th, 1964.

WSU To Spend 15 Million For Building By 1971

Union Addition Will Be Done Next September

There is a long range planning committee at Stevens Point state university which deals with the physical facilities of the college. However, each building planned and prepared has a separate committee which handles that particular building. The goal of these committees is to tie the two campuses together.

This year Roach hall for women, Smith hall for men and Allen residence center were completed on time for the fall session. A heating plant is now being constructed near Smith and Roach halls and will be completed in January. Also under construction are two dormitories situated west of the physical education building, expected to be ready next September.

September, 1965 will also be the completion date of the union addition. The ground floor will feature a university book store, a United States post office and a game room. The

present snack area will be converted into a cafeteria for Dellzell, Nelson and Steiner halls. The first floor addition will include a large lobby, main lounge (featuring an art gallery), a new snack bar area with terrace and various office rooms. Tentative plans are to change the present cafeteria to an a la carte cafeteria to be used by all those not using the dormitory cafeteria who are students or faculty and staff members. The area also might be used as a cafeteria for those students living in the two new dormitories which will be open in the fall of 1965. The second floor addition will include a multipurpose room with a capacity of 400 to 450 persons and featuring a portable stage, four large meeting rooms, five student offices with work rooms and the office of the Student Director of Activities. The lounge will remain essentially the same, to be used for banquets, teas and other party functions.

This week bids are being received for the development of the physical education playing field. Tennis courts and a practice football field are planned for use in the fall of 1965. Also planned for this year is a general purpose class building.

Other future plans include a fine arts building and a new library. Eventually the planning committee would like to convert the present library to an administration building, build a home economics building and a conservation building and have the old main building torn down.

The cost of Smith and Roach halls was \$1,256,599. Allen residence center cost \$500,000 and the union addition will total \$65,000.

Future costs will include \$1,213,413 for the 1964-65 residence halls, fine arts building

about \$2,000,000 new library approximately \$2,700,000. Future estimates for 1967-69 include \$1,400,000 for an addition to the science building, \$1,900,000 for a new applied arts and science building and \$200,000 for a maintenance building. Planned for 1969-71 is a \$2,100,000 auditorium, \$1,700,000 for a new Campus school and \$300,000 to remodel the old Campus school. Also planned is a \$1,500,000 classroom building.

The building program is financed by the college. The school borrows from the federal government and repays the loans with student fees. The dormitory debts are paid with room fees; the food service debt is financed by student food fees and the student center is supported by the union fees.

POINTER

Letters to the editor will be accepted only if they are typed, signed, and under 300 words in length. Names will be withheld from publication only if appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to The Editor, Pointer, 104 Communications Arts Center, UWSP, 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 29 times on Thursdays during the school year by the University of Wisconsin-Stevens Point and the UW system Board of Regents. The Pointer is free to all tuition paying students. Non-student subscription price is \$10 per academic year. Second class postage is paid at Stevens Point Wisconsin.

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

The Pointer is written and edited by the Pointer staff which is comprised of UWSP students who are solely responsible for the editorial content and policy.

BUILDING FOR THE future of WSU, these workmen are in the process of laying the foundation of a new dorm on the northwest corner of the campus.

Until next week! Blair Cleary
Editor-in-Chief

POINTER STAFF

Editor-in-Chief
Blair Cleary

Business Manager
Tim Bishop

Ad Design and
Graphics Editor
Brandon Peterson

News Editor
Molly Bernas

Features Editor
Kathy Phillippi

Outdoors Editor
Mary Kaye Smith

Sports Editor
Kevin Cray

Photo Editor
Annie K. Arnold

Photographers
Lisa Stubler
Jeff Kleman
Tina Gajewski

Advertising Manager
David Conrad

Typesetters
Rhonda Oestreich
Renee Lezotte
Jill Kasper

Advisor
Patreece Boone

Senior Advisor
Pete Kelly

LETTERS

WUSPeaks

Do you have an opinion? a rebuttle? something important for everyone to know? Here's your chance to be heard...

All letters must be legible and addressed to The Editor, Room 104, Communications Arts

Center.

Letters should not exceed 300 words in length. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication.

"Anyone Out There?"

Dear Editor:

I am a prisoner on death row now at the Arizona State Prison, and I was wondering if you would do me a favor. I have been here for thirteen years and have no family or friends on the outside to write to. I was wondering if you would put an ad in your campus newspaper for me for correspondence. If not in your paper, then maybe you have some type of bulletin that you could put it in. I know that you are not a pen-pal club or anything like that, but I would really appreciate it if you could help me.

Death row prisoner, caucasian male, age 42, desires correspondence with either male or female college students. Wants to form a friendly relationship and more or less just exchange past experiences and ideas. Will answer all let-

ters and exchange pictures. Prison rules require your full name and return address on the outside of the envelope.

Jim Jeffers
Box B 38604
Florence, AZ 85232

**GIVE
SMOKING
A KICK
IN
THE BUTT.**

"Sleaze and Guillotines"

After reading the latest Jacobin, I wish to express my views on this "information sheet" and its Father patriot. There is one common theme in every edition, negative baseless attacks on people attempting to take part in the university system. This sleazy newsletter does nothing more than slander those who Elliot Madison can not intimidate with his lascivious demands for the "student cause."

Mr. Madison always acts as if he has all the answers, but I have yet to hear him expose all his fantastic ideas. Mr. Madison refuses to take part in formal manner because he is nothing more than a fake. All he wants to do is be in the limelight, because he is no different than Jim and Tammy Baker. He already has his own show on SVO (SETV), this at the expense of students because SVO is subsidised by students segregated fees. Now he demands that Student Government fund the Jacobin to print his repulsive newsletter. Should the students pay for his amusement? If his newsletter actually did something legitimate funding would not be so crazy, but I think that anybody who has read the

"Jacobin" can immediately decide if it is a legitimate tool for informing the students.

I have had the distinguished honor of being guillotined in his newsletter and have had several "flattering" articles written about me. The reason I get so much attention from Mr. Madison is because I refuse to be fooled by his so called commitment to the students. I stand up to him and will not give in to his fairy tale, this seriously damages his fragile ego and ruins the reason he has for wearing his silly costume.

At first, his grand drama with its newsletter was "cute" but the novelty is wearing thin and his inaccurate and un-researched accusations are beginning to exceed the patience of those who must bear his transparent charges. He has never produced one ounce of evidence in regards to any of his accusations. The "National Enquirer" has higher standards than does Mr. Madison. I wonder if Elliot Madison is related to Lyndon LaRouche?

Sincerely,
Mike Mikalsen.

**When you party,
remember to...**

**It's as easy as counting
from 1 to 10.**

150 Plutarino Ave., Suite 190
Costa Mesa, CA 92626
1-800-441-2337

Beer Drinkers of America is a non-profit consumer membership organization open only to persons over the age of 21

War of the Words

POINT

With the Reagan Presidency behind us, the media has been quick to characterize the past eight years: The years of unrestrained greed? The years of enunciated jingoism? The years of a packaged president? A plethora of "tell-all" books by former Reagan associates also raises these questions, intent on eroding the days gone by.

And there's a bloody well lot to erode. Ronald Reagan stormed into office in 1980, when the American public was tired of career politicians and virtocratic governors. For those of us who went from 13 to 21 during the Reagan Era, we can look back on a very stable time in America when flag-waving replaced flag-burning, when a military procession marched down Main Street with little nose-thumbing, and when the praise

of patriotism drowned the acerbic barbs of career doomcriers who to this day, haven't recovered from seeing what Americans truly value.

"He stuck to an agenda, and he achieved it," said Ted Kennedy in a Rolling Stone article. Despite the gallery of rogues who surrounded Reagan (i.e. Deaver, Nofziger, et. al.), Ronald Reagan and his message never changed: "Go for it! If the statue in New York harbor doesn't say something to you, there is something wrong." We didn't have to hang our heads to be patriotic. This experiment called "democracy" works.

But what about the scandal? pundits ask. What about the corruption? What about the ethics violations? Let's talk scandal--Tammany Hall, the Teapot Dome, Watergate. Let's talk blundering--the Bay of Pigs, the Vietnam War. None of what occurred under Reagan (even Iran-Contra)

was new and unique to this business of government. For all of the regalia the Kennedy-Camelot days are draped in, why, suddenly, are Reaganites supposed to have some catharsis about a time of idealism that gave us an answer to a question asked by Jean de Crevecoeur... "What is an American?"

Northrop Frye attributed Reagan's popularity to myth...a gun-slinging cowboy whose perspective is high contrasts of heroes and villains. And Kennedy-Camelot isn't "mythic" to some extent?

Reagan stated in his farewell address, "I didn't say anything special; I spoke of what was already there." He spoke of not backing down to Mummur Khaddafi, he spoke of a Glasnost that should include tearing down the Berlin Wall, he spoke of a sense of justice for those whose ideal of freedom is faint sunlight be-

COUNTER-POINT

REAGAN:
RE 'ROSPECT

"We'll nuke the Russians," said Ronald Reagan the 40th Chief Executive of the United States, supposedly joking, in an "accidentally active" microphone.

An accident, I hardly think so. Accidents like that just don't happen. Reagan got elected by toning down a very fascist tone, thereby appeasing the more liberal party members. This "slip up" was choreographed to tell his staunch right wing supporters that he was still radically right.

Ronny and his cowboy loving conservatives live in a fantasy world. Some people actually believe that Ronny knew zilch about the Iran-Contra affair. But, they just may have a point...Reagan, more likely than not, probably slept

through the meeting. Why not, he slept through the rest of them (and his press agent blamed a too-full schedule).

"Defense!" cried Reagan, over and over again. Bigger bombs, and better weapons were his top concern, while here at home people sleep in the streets, children starve, and the environment is being destroyed.

I'd like to ask one question. "Why is the US the only country in the world besides South Africa where a child can be refused medical attention because he doesn't have the money?"

There is a fear that the big bad commies will invade us. Think about it. Why would anyone want this country and all its problems on top of their own.

Today, thanks in part to Ronny, racial harmony has taken a step backwards instead of forwards, if you don't believe me, just read the

Turn to page 6

There is still a need for Pointer Writers and Reporters! Write for News, Sports, Features, or Outdoors! There will be an informative meeting Friday in the Pointer office (104 Communications Building). The meeting will start Friday at 2:00 pm. If you can't make it and still want to join call 346-3707.

The Pointer Staff

journalism mixed with graphics and elevated to pure art. We at the Pointer, UWSP's quality paper have spent the extra time and now it's your turn to reap the benefits of reading a paper on the cutting edge of Journalism.

The entire Pointer staff thanks you for taking time off of your busy schedule to read our humble paper and hopes you have a very good weekend.

Thank you

This space is reserved for...

YOU

Be an outdoors writer for the Pointer. Call 346-3707 or stop by the Pointer office at 104 in the Comm Building.

Back to Cool

Make the creamy, delicious taste of Colombo frozen yogurt part of your curriculum.

Colombo
FROZEN YOGURT

La Claire's

FROZEN YOGURT

Northpoint Shopping Center, Stevens Point, 341-5266
(Across from County Market)

CHECK OUT YOUR GOLD CARD SPECIALS

THE PART-TIME JOB THAT HELPS YOU PAY OFF YOUR COLLEGE LOAN.

There's a lot more to the Army Reserve than you might think. If you have a qualifying student loan, and it's not in default, you can get it paid off at the rate of 15% per year or \$500, whichever is greater up to a maximum of \$10,000. In addition, you may be eligible for the Montgomery GI Bill that provides you with up to \$5,040 for current college expenses or selected Voc/Tech training.

It's all part of serving in a nearby Army Reserve unit. Following Basic Training and an Army skill training school, you'll usually serve one weekend a month plus two weeks Annual Training. And you'll earn over \$80 per weekend to start.

Think of it. Good part-time pay, help in paying off your college loan, plus additional money for school while you attend. It makes making a phone call worthwhile, doesn't it?

344-2356

BE ALL YOU CAN BE.
ARMY RESERVE

1989-1991 UNDERGRADUATE CATALOG

now
on
sale
at
the
University
Bookstore

NIKE
AIR

**BEST SELECTION
BEST PRICES
JUST DO IT.**

WE STOCK HARD TO FIND SIZES

SHIPPY'S II

SPORT & WORK FOOTWEAR
949 MAIN 344-8214

Shop the OVERLOOK for:

SPORTS CARDS • Sets & Supplies

DARTS • Electronic & Steel Tip

COMICS • New & Back issues

JEWELRY • 14K Gold & Sterling Silver

DOWNTOWN Stevens Point, Wisconsin
Around the corner from Graham-Lane Music

OVERLOOK

MC & VISA 715-344-0600 Open Weekdays Til 6:30

Next Week: An exclusive interview with
chancellor Saunders. Only in the
Pointer!

Point

By Dave Ellis

twelve jump-cellblock bars. If this is Reagan's crime, then it's no surprise that his opposition continues to try to knock it all down. The Democrats, in this case, could at least have the decency to do this for societal betterment, instead of clawing their way to the Executive branch after three miserable losses.

Senator Bob Dole once said, "I never had a letter-not in my entire thirty years as a public official, that said 'Bob, get me out of this awful country.' Instead, it was always, 'How can I get my family into America? How can I get my uncle, son, daughter, into America?'"

So is it too much to thank Ronald Reagan for dusting off the cynicism and showing us what was underneath...a flag with fifty stars? A flag whose principles are unchanging, principles that we can be proud of? For the Democrats, it is too much. They will continue to tout a Utopia and the church of the Holy Hand-Out, as they wind up the underclass to vote. Times have changed, and for a party so ready to call for change, they must structure their message to a people who once again believe in their country and what it can do, thanks to one man who but for a brief time, snapped a salute to the people.

Counter Point

From p

papers

And a final point to ponder, you cut-throat capitalists, How can you justify cutting the aid to so many domestic programs, including aid to students seeking higher education, and turn around and increase the allocations of government "loans", as if they'll be paid back within the next hundred years, to third world countries for the sake of saving democracy.

And Ronny as you know didn't want to stop there. He was gung-ho to step into affairs where incidents were not of our concern. Remember Libya and the Persian Gulf?

Reagan was an actor playing the part of President, and fooled a good portion of the American public.

Cultural Program from p.1

about."

When UW-SP established an office in the 1960s to serve minority and disadvantaged students, the first name was PRIDE (Programs Recognizing Individual Determination through Education).

FIRST FINANCIAL'S

DOLLARS for SCHOLARS SWEEPSTAKES

JUST ENTER TO WIN!

First Financial Bank wants to help pay your tuition! Just bring the coupon below to any branch, or drop it in the mail--no transaction is necessary! You could win \$700 for your college tuition. Our sweepstakes is just one example of our commitment to helping Wisconsin's students--and it offers a great way to help pay for your education.

Another example of that commitment is our easy-to-obtain Student MasterCard, which provides up to \$1,000 in credit. Use it for whatever you need--books, supplies, concert tickets--even cash advances! We can also fulfill your other financial needs--including TYME cards and checking and savings accounts.

Student loans are also part of our commitment. We can arrange a variety of loans, including low-interest Stafford Student Loans, Parent Loans for Undergraduate Students (PLUS) and Supplemental Loans for Students (SLS). **ENTER TODAY!**

Stevens Point • 1305 Main St. • 345-4254
63 offices throughout Wisconsin

First Financial Bank
FBS

- ☐ YES! I want to win \$700! Enter me in the First Financial Dollars for Scholars Sweepstakes.

Please send me information about First Financial's:

- ☐ Student MasterCard
☐ Checking accounts
☐ Savings accounts
☐ TYME card
☐ Student Loans

Please complete the following information.
I'm currently a:

- ☐ freshman ☐ senior
☐ sophomore ☐ graduate student
☐ junior ☐ other

Name _____

Name of College or University _____

Your Address at School _____

City _____

State _____

Zip _____

Your Phone Number at School _____

Deposit your entry at any First Financial office, or mail to:
First Financial Bank, Student Loan Dept., 1305 Main Street,
Stevens Point, WI 54481.

One entry per student. Maximum prize is \$700. Entries must be received by
October 20, 1989. Drawing will be held on October 31, 1989, and winner will be
notified by mail. Sweepstakes void where prohibited by law. You must be a part
or full-time college student to enter.

SP

Get around to it!

Get a round TUIT!

**YOU'VE ALWAYS SAID YOU'D
GO IF YOU GOT AROUND TO IT.
WELL UAB LISTENED.
NOW EVERY TIME YOU GO TO
A UAB EVENT WITH ADMISSION
PRICE OF \$1-4
YOU'LL RECEIVE FREE:**

GET AROUND TO IT!

(A ROUND TUIT)

GET A ROUND TUIT!

**COLLECT 5 TUITS
AND WE'LL LET
YOU IN TO AN EVENT FREE! ***

*Maximum admission \$4. Not available at all events.

**JUST ONE MORE WAY
UAB MAKES IT HAPPEN!**

Get a round TUIT!

Get around to it!

OUTDOORS

Eco-Briefs

by Timothy Byers
First Rights-1989

It was a long and good summer for me, I hope it was for you too! As usual there have been many environmental issues and events in the news so we will not lack for material here in Eco-Briefs. If you are new to this column here is the idea. Each week in this space you will find nine paragraphs which outline some of the major and minor environmental happenings of the immediate past. The scope is worldwide and sometimes the column will focus on one or two issues and sometimes on many.

To my knowledge this is at least the sixth year Eco-Briefs has run in the Pointer, going back to 1982-83. At least four writers have been the authors in that time. Throughout we have tried to inform you and keep issues alive. And so, without more history (at least for now), here goes another year of Eco-Briefs.

The International Crane Foundation of Baraboo, Wisconsin is going to babysit 22 whooping cranes. The Foundation is known around the world for its success and experience in breeding rare birds. Experts put

the world's populations of Whoopers, a large crane, at about 200. Fourteen adults and eight young birds are expected in November and a \$200,000 grant from the U.S. Fish and Wildlife Service will pay for 12 pens for the birds.

The U.S. Coast Guard says that at least 400 oil spills occurred in the Great Lakes last year. These spills are primarily from land-based sources with only a few coming from shipping. Most of them were classified as "minor" meaning they were less than 1,000 gallons. In addition there were 69 hazardous material spills in U.S. and Canadian waters. Because of drug interdiction work, the Coast Guard has had to cut its anti-pollution efforts in the Great Lakes by 30%. Freshwater spills are considered potentially more threatening than ocean spills because of its use as a drinking water source.

Are you wondering why there are so many yellow jackets

around? At this time of year yellow jackets abound because their colonies are peaking at about 5,000 insects. They are scavenging very hard to find enough food to sustain themselves. The yellow jacket is actually a wasp which builds a papery

nest inside rodent holes or walls. Unlike bees the wasps can sting repeatedly because their stingers are shaped like needles and do not come off when they sting.

Cats have taken abuse over the years for many reasons. The familiar barn cat has been the object of a study in recent years and the results are interesting. Barn cats are being implicated as one of the major causes of the decline of grassland birds and other small wildlife. The study shows that efforts to set aside lands for wildlife production may not be having the effect desired if roaming cats are present.

The 55th Annual Fred Coleman Shoot is held in Lehigh, Pennsylvania every Labor Day. About 200 "competitors" who may pay up to \$475 each fire shotguns at 6,000 pigeons released from cages. Not all of the birds are killed outright and children hired as "trapper boys" kill the wounded birds by wringing their necks or pulling their heads off. Animal rights activists protested the event this year and one was arrested. They call the Shoot a "pure bloodsuck and real slaughter."

The United States and the Soviet Union have taken steps

to sign a treaty that would ban chemical weapons. Short notice inspection and priority orders for various chemicals are seen as ways the two superpowers can insure against cheating and begin destruction of the hazardous compounds. To be truly effective, chemical weapon agreements will have to encompass the entire world, but world watchers believe the understanding reached by the U.S. and the Soviets is a step in the right direction.

A pesticide fire in a feed store caused the evacuation recently of 500 people in Ravenna, Ohio. Officials reported breathing problems among some citizens and a few firefighters were overcome by smoke, but there were no serious injuries. The fire started in an area used to store fertilizers and pesticides. The fire was allowed to burn itself out and the evacuated citizens returned home shortly. No adjoining buildings were damaged.

**CALL THE AMERICAN
CANCER SOCIETY AT
1-800-ACS-2345
FOR FREE NUTRITION
INFORMATION.**

The Outsider

By Timothy A. Bishop
Business Manager
Outdoors Editor Emeritus

Well, here we go again. For those of you who were here last year, you might remember the big uproar over the foam cups used by the University Food Service. For those of you who weren't around, well you might just get to experience a little bit of it.

For a while, the foam cups were replaced by good old paper cups. You know, just like the ones you get every where else. Well, you know what, those paper cups are gone again, replaced by what else but foam cups.

Now maybe these cups might not contain any CFC's (the stuff that destroys our ozone) but turn that little cup upside down and read what it says on the inside of that bottom rim.

"AMOCO FOAM PRODUCTS"

So, does that mean that we have eliminated one harmful product, and in turn are now supporting an entire company that works to degrade our entire environment.

I mean, after all, wasn't it the Amoco Cadiz which just a few years ago spoiled the entire coast of Brittany with a little bitty oil spill (one which made the Exxon Valdez look like a drop of gasoline spilling into the entire Pacific Ocean). And isn't Amoco one of the largest producers of environmental pollutants (now I don't have the actual statistics to back up that statement, but isn't it just a little obvious).

So, does that mean that instead of polluting just one part of our environment (the ozone layer) we are increasing our support of total environmental degradation. After all, would we buy a product from a company if we knew that company was deliberately polluting our environment.

And, why weren't the students informed about the change in products? Many people worked long and hard to get paper cups available to those who wished. For a while, and with much promotion, those paper cups were there. But, go to the University Center now and all you see is foam.

And why is the University Food Service so interested in making students use plastic foams instead of paper. Rather than support an industry which is right here in Central Wisconsin, Food Service buys there cups from an Atlanta company (just look at the bottom rim of the cup and there it is, Atlanta, Georgia.) It is not because of a dislike of

Continued on page 14

ACCIDENTAL ENVIRONMENTALIST

by Mary Kaye Smith
Outdoors Editor

The environmental crisis has finally come into vogue, literally. While paging through the latest issue, I found it there nestled unobtrusively among the Christian Dior couture and trinkets from Tiffany's.

It has become the cause celebre. Why even Madonna, Lisa Bonet, and Belinda Carlisle, three women known for their depth and intelligence, are now environmental activists. I guess the traditional hiking boots and flannel shirts have been replaced by spiked pumps and bustiers.

I can just see it now, groups of cause-mongering yuppies all across the country will be discussing global warming while consuming their oat bran muffins and Evian water. Memberships to the Sierra Club will become as exclusive as those to the country club. And purchasing acres of rain forest for preservation will become the new status symbol.

Gee, all of this sounds very familiar. I wonder why it seems that just a few years ago we Americans were all engaged in this sort of "dedication" to a different cause. Hmm, just what was that cause? Oh, I remember it now it involved some small African

country. I think that it was called Ethiopia.

Ethiopia? Hmm, if I strain I can come up with images of some guy named Bob Geldof, something called Live Aid, and a childlike song most notable for the greatest number of suffocating egos in one room at any one time in history.

Gosh, a few years back it was on the lips of just EVERYONE. You couldn't open a magazine, read a newspaper, or for God's sake, even watch MTV without

cause. Apartheid? No, no clue? Well, maybe these names will refresh you. South Africa? Archbishop Tutu? Nelson and Winnie Mandela? (Come on, even The Cosby Show's Alvin and Sondra knew this one when they named the twins). Well, you've just got to remember the economic sanctions and the protests. Nothing, huh?

Gee, well I guess that's just too bad, huh? But, hey, we live in a free country and we can only

necessary ingredients: mass media coverage, a president who calls himself "the environmental president," and a tv music channel linked with a radical environmental group. Hey, we may even solve this one.

Sure, it's encouraging, but how long until the environment goes from hip to has-been? Think about our dedication to previous causes. Do you really think that Bob Geldof still drives trucks of food to Ethiopia? Does Amy Carter still protest in anti-apartheid demonstrations? And will Madonna still be performing duets with "gal-pal" Sandra Bernhard at "Don't Bungle the Jungle" benefits a few years down the road? I really hope that the answer to all of these questions is a resounding "yes," but I'm not that naive.

It's up to all of us to keep the environmental crisis from becoming merely "cause of the year" in a list of fads for 1989. This crisis will not allow us to play the "concerned citizen game" anymore. Unlike the Ethiopian and South African crises, whose images we can unfortunately obliterate with the flick of a t.v. switch, the environmental crisis is happening all around us. This time we're all the poster children.

....how long before the environment goes from hip to has-been?

being inundated with the heart-wrenching images.

No doubt about it, when we Americans embrace a cause, the world feels the reverberations and when we let go the thud heard is silence. You ain't gonna get no more handouts from us, buddy.

Well, if you don't remember the last one, you've got to remember this "recently in"

do so much. And anyways if we boycott the world's largest diamond producer we'd have to do without those trinkets from Tiffany's.

And now we have the latest cause to, literally, wash-up on our shores and devour our 15 minute Andy Warhol-esque attention spans, the environmental crisis. We have all of the

What Can We Do?

Each day, there are choices that each of us can make to help better the environment and preserve our planet. The following list of options was compiled by the Alliance for a Sustainable Earth, a UWSP organization dedicated to "becoming better informed and more active in local and global issues." The group is open to all students and citizens. For more information, contact Dr. Hans Schabel, the Alliance's faculty sponsor, at 346-4230.

-Recycle aluminum, paper, glass, plastic and other similar products.

Why?
Recycling saves money and enhances the environmental health besides insuring that prices of those resources stay low.

-Reuse plastic bags and containers.

Why?
Reusing containers reduces

the threat of pollution, litter, and environmental stress.

-Walk, bicycle, use mass transit, and car pool.

Why?

The less we burn fossil fuels now, the better air quality we'll have later. This also lowers the risk of acid rain.

-Choose packaging with biodegradable or recyclable packaging.

Why?

If we have a choice, we should choose reusable containers which won't hog-up landfill space or have harmful environmental effects.

-Plant a tree!

Why?

Trees look good. They also add oxygen to the air. They house wildlife and benefit the soil in many ways.

-Give a hoot!

Why?

Don't pollute. It's the only earth we've got; we've got to sure it will last.

Exhibit Honors Aldo Leopold

--An exhibit dedicated to naturalist Aldo Leopold has been mounted in the lobby area of the Learning Resources Center at the Museum of Natural History.

The display, researched by Sandra Knight of Stevens Point, includes: a chronology of the conservationist's life; a list of books, by and about him, including his "Sand County Almanac," and a series of photographs.

Also included in the exhibit are a shorebird and gavel from Leopold's "Good Oak," carved by designer and environmentalist Phil Sander. The gavel originally belonged to the Citizen's Natural Resources Group Association of Wisconsin Inc., of which Leopold was a member. This group is dedicated to the "preservation, wise management or restoration of the state's natural resources."

Leopold was born in Iowa in 1887, educated at Yale, then moved to Madison in 1924. A lecturer and writer, he became the nation's leading advocate for wilderness preservation. He was chairman of the Game Management Department and Arboretum research director at UW-Madison, and served with the President's Committee on Wildlife Restoration, the Wisconsin Conservation Commission and the Ecological Society of America.

Leopold's most enduring contribution was his land ethic philosophy. He believed that we could never solve our conservation problems on a large scale until we as a people attain an ecological attitude toward our environment.

**AMERICAN
CANCER
SOCIETY**

Fun Run for Endangered Resources

MADISON--Potawami State Park at Sturgeon Bay will host the "Second Annual 10K/5K Run Wild! For Endangered Resources" on Saturday, October 7. The race will begin at 10 a.m.

A special "Smokey Bear Fun Run" will be held concurrently for children. All participants will receive a prize awarded by Smokey himself. Registration will take place prior to 10 a.m. on the race day.

The park's daily admission fee will be waived for the day and special events, exhibits and refreshment concessions will be available for park visitors, racers and race spectators.

Runners and wheelchair racers in the 10K and walkers in the 5K are eligible for trophies or ribbons for first, second or third place finishes in the following age categories: 19 and under,

20-29, 30-39, 40-49, 50-59, and 60 and over. All finishers will receive a long-sleeve commemorative Endangered Resources t-shirt.

Registration is limited to the first 500 applicants. The entry fee is \$10 if received by October 1, and \$12 thereafter. An official entry form may be obtained by writing or calling Powatomi State Park, 3740 Park Drive, Sturgeon Bay, WI 54235; (414) 743-8869.

Last year this event raised more than \$3,500 for the state's endangered, threatened and non-game species. The 1989 run is co-sponsored by the Coca-Cola Bottling Company of Wisconsin-Green Bay, Culligan Bottled Water of Sturgeon Bay, First Northern Savings Bank, the Bank of Sturgeon Bay, Associated Keliogg Bank, Wolf Bro.'s Energy and Heating, Wal-Mart and The Athletics Foot.

WELCOME BACK STUDENTS

TAN & JUNE Student Specials

15 Park Ridge Drive
341-2778

\$1.25 Per Session (10 minutes)
Minimum Purchase - 18 Sessions

\$29.00 - 1 Month "Frequent Tanner"
(10 minute sessions/3 x's per week)

\$89.00 - 1st Semester "Frequent Tanner"
(20 minute sessions/3 x's per week)

... 30 minutes sessions available

Expires 12/1/89

Your
Levi's
Headquarters

Stevens Point's
Exclusive
High Fashion
Headquarters

Present this ad and receive

\$5.00 off
any purchase
(\$20.00 minimum)

Valid through September 30

Sale items excluded

LEVI'S

1000 Main Street 345-0250

LET'S GO BOWLING!

STUDENTS, FACULTY & STAFF
LEAGUES NOW FORMING!

POINT BOWL.

- 3 ON A TEAM
- 80% HDOP.
- THURS. 4:30-6:30
- STARTS SEPT. 28
- PLAY STARTS OCT. 5

FOR MORE INFOR CALL JACK
AT THE RES. DESK LRC 346-4428
OR GREGG AT 344-7858

WANTED:

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

No Fee - No Charge

FREE by licensed hair dressers
as a part of

the Paul Mitchell Systems
Fall Hair Show

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

SATURDAY, SEPT. 23

6:30 P.M.

Guest Editorial

Last week I ran an ad in the Outdoors Section calling for writers. To my surprise I have already received a reply and have thus decided to create a column for guest editorials. I hope to keep receiving your thoughts and opinions on the environmental issue. If there are any concerns or stories you'd like to communicate to the UWSP student body, please contact me care of the Pointer office.

The first guest editorial comes from a contributor with the pen name "The Voyageur." It is titled "Silent Spring, Still Waters."

When I was young, my father

and I would explore the woods, meadows and ponds. Each spring we would listen, on those cool nights, for the mating calls of the spring peepers, wood frogs and American toads. We would even go out on a warm rainy night to observe that wonderful life phenomenon of salamanders migrating miles to their breeding ponds. This was the musical flow of environmental awareness, harmony by understanding nature.

Now, years later, as I slowly approach this very same pond, there is a vast emptiness. No longer do I hear the calls of spring peepers, wood frogs and American toads. No longer does the rare spotted salamander migrate to its breeding pond. No longer are there stoneflies, mayflies and

caddisflies. Even the insects have gone. How could we have destroyed so much life in such a short time?

What was our weapon? Acid precipitation. Every day, we put two chemical compounds, sulfur dioxide and nitrogen oxide into the air via automobiles and smokestacks. When they combine with hydrogen they fall to the earth as sulfuric acid and nitric acid, killing the delicate life in our lakes and ponds and destroying our trees.

I become deeply angry when I ponder over the death of 17,000 lakes in North America and Lord knows how many trees. Most of the creatures of these ponds live in a pH range of 5.5-7.5. Since they have an external pH, they cannot readily adapt to sudden pH changes (3.5 or less). It is a silent spring with still waters.

Costa Rican Study Tour Offered

A 23-day study tour of Costa Rica will be offered this winter, from December 27 to January 23, by the College of Natural Resources at the University of Wisconsin-Stevens Point.

The leaders will be Professor Hans G. Schabel, a forester who heads UWSP's new program in international resources management, and Ron Zimmerman, director of the Schmeeckle Reserve on campus.

Resource managers and biologists in Central America will join the tour to provide lectures and explain how the country is dealing with the problems of deforestation, soil

erosion and land use.

In addition to facilities where conservation projects are underway, their itinerary includes visits to cloud forests, rain forests, estuaries, mangrove forests, coral reefs, beaches, dry forests and active volcanoes. Wildlife frequently seen there are leatherback turtles, anteaters, quetzals, coatis, crocodiles, sloths and howler monkeys.

Participants have the option of earning academic credit for their involvement. For more information contact Professor Schabel at the College of Natural Resources, UW-Stevens Point, 54481, (715) 345-4230.

They can make your average anything but.

Smith Corona presents three products that can help make schools work academic.

The Smith Corona PWP 2000 Personal Word Processor is in a class by itself. It's so compact it can fit in the most compact dorm room. Yet, thanks to features like a built-in disk drive, 100,000 character DataDisk capacity, and a crystal clear display, it makes it easy to transform B's into A's.

For those who prefer an electronic typewriter, the Smith Corona XD 4600 is the typewriter of preference. With its 16 character display and approximately 7000 characters of editable memory,

you can have the convenience of word processing features with the simplicity of a typewriter.

Of course, the pocket-size Spell-Right 300P also comes with impeccable references. In this case, a built-in electronic dictionary, a thesaurus, a calculator, even a collection of challenging word games.

So if you're thinking Magna Cum Laude at the end of this year, don't forget to think Smith Corona at the beginning of this year.

Environment Course for Elementary Education Offered

A weekend environmental education course for elementary educators will be offered this fall by the University of Wisconsin-Stevens Point. The course will be taught at Treehaven Field Station, located between Tomahawk and Rhinelander.

The class is entitled Natural Resources 410/610, Selected Topics in Environmental Education: Environmental Education for Elementary Teachers. It will meet from 5:30 to 9:30 p.m., Friday, Nov. 10; from 8 a.m. to 5 p.m., Saturday, Nov. 11; and from 8 a.m. to noon on Sunday, Nov. 12.

The course will be taught by Charles McReynolds of the UWSP faculty at Treehaven Field Station. He will discuss techniques for teaching environmental education at the elementary level. Emphasis will be placed on nationally known curriculum.

Fees are \$59.60 per undergraduate credit and \$99 per graduate credit. Registration and further information are available through Continuing Education and Outreach, 103 Old Main, UW-SP, (715) 346-3717.

UAB
University
Activities
Board

**PROUDLY
PRESENTS:**

DEFCON

**CHICAGO'S HOTTEST METAL BAND
WITH SPECIAL GUEST**

**Saturday, Sept. 16
8:00 to 11:00 PM**

PASSION

APPROVED

GET A ROUND TUIT!

\$2.50 With UWSP I.D. - \$3.50 Without

Personal Points Accepted

for Admission

**the
Encore**
★ ★ ★

FEATURES

Second Annual Festival of India

A second annual Festival of India, to acquaint area residents with that nation's favorite foods, music and dances, will be held Saturday, Sept. 16 at the University of Wisconsin-Stevens Point.

The three-hour event will be held in the Allen Center on the north campus, beginning with entertainment at 4 p.m. and concluding with a nine-course meal.

Proceeds will be used to aid the scholarship program at a college in Bombay that serves destitute women.

Mrs. Jyotsna Chander, a longtime lecturer in UWSP's Department of Mathematics and Computing and coordinator of the event, said the evening is being arranged to "promote the ideals of the global family."

Natives of India and members of their families who live in numerous communities throughout Wisconsin will be involved in preparing for and staging the festival.

Stevens Point Mayor Scott Schultz will salute the event in a formal opening, followed by entertainment provided by Indian people.

The repertoire will include the song "We Welcome Our Global Family"; a 4,000-year-

old classical dance performed by Ritu Chander of Stevens Point, a senior genetics student at UW-Madison; "Artist's Dream," choreographed by

of creation and destruction, and "Gypsy Dance"; and Richa doing a dance on rotating brass plates and then joining Meenakshy Bhaskar in "Kaly

Meenakshy Bhaskar, a recent graduate of UWSP, and performed by Richa Chander, a student at Benjamin Franklin Junior High School in Stevens Point; and Richa and Jenny Burton, members of the faculty of UWSP's American Suzuki Talent Education Center, playing a violin duet of a song popularized in a hit movie in India during the 1960's.

Further entertainment will include Jay Shree Chander, fourth year medical student, and her sisters Ritu and Richa performing "Shiv Parviti Dance," which honors the god

Mardan," a dance telling the story of a demon serpent that tries to pollute the river water.

Also, featured will be UWSP student Sathi Pillai, a senior dance major, doing a solo vocal accompanied by her mother, a local resident who once was a professional vocalist in India and Malaysia; a folk song composed by Ravi Shankar for the sitar accompanying a dance featuring Angali Tannan of Oshkosh, and Sonia Advani, Kavita Bhat, Anita Kumar, Sofie Majid, Sonali Singh and Patel Panku, all of Appleton,

Continued on page 14

Student Video Operations-Fine Tuning

Many students cannot recall the old, old, days of students television; back when Student Video Operations (once SETV) had been led by a group of rebels doing television production by the seat of their pants. Back when farces were done on the World Wrestling Federation and the wrestlers honed names such as Diaper Boy and whatnot. Those old days of student television were fun and unusual. Unusual as in the program "The Bag Lady," where the entire program involved following a male SETV member dressed as a bag lady around a grocery store.

Although all present executive board members of SVO find this type of programming humorous and fun, we have also found it is not a positive reflection of what we want the SVO image to be. Along with the change in name (from SETV to SVO), we are also attempting a change in image.

In changing an image of an organization, I would compare the movement in likeness from a communistic government to one of democratic components. A comparison of the changes could be the struggles both encounter within the entity to come out with a better product. Another comparison could be that the rest of the

world (the campus in our case) is watching the situation and commenting, and possibly interfering with the ongoing changes. I am not inferring that all interference is negative. On the contrary, we need people who are willing to roll up their sleeves and stick with us.

We have a couple of new programs, like Pointer Bingo and aerobics, but most of the fine tuning within the SVO programming is the drive for consistency. We will have a live news program five nights a week and we will also have aerobics five nights a week. There will be the Coaches Show (starring the head coaches of Pointer sports), Critical Point (focusing on social and environmental problems), Pointer Bingo (involving trivia and prizes), Music Video 29 (the newest videos and DJ's) Campus Forum (what's happening around campus), and Pointer sports coverage.

Our main goal is to fill most or all of the time slots on Channel 29 with our own programs. This will take a lot of hard work, but the people at SVO feel it can be accomplished, and with a little help from you it can be spectacular.

Come down to Comm. 118 or 121 to visit our friendly staff, or call X3068.

KYLE WHITE

CONGRATULATIONS TO DOMINOS FOR THEIR PRO-LIFE STANCE!
BUY A PIZZA, HELP SAVE A KID!

Party Smart This Year

The Beer Drinkers of America Party Smart Education Project urges adults who drink alcohol to remember these tips for Smarter Partying and Hipper Hosting as they plan their campus events this fall.

Know Your Limit—Stay Within It

Many factors affect how much you can safely drink: how much you weigh, whether or not you're in good health, if you've had something to eat and whether you are tired or refreshed.

Know What You Are Drinking
What you drink is just as important as how many drinks you have. A frozen daiquiri, for example, contains twice the alcohol of a glass of wine. One glass of rum punch could have three or four times as much alcohol as a single beer.

Designate a Driver

If there is a chance someone in your group will drink more than is safe, designate a non-drinking driver. Then rely only on that person to provide transportation.

Food for Thought

Food slows down alcohol absorption. So, if you host or

attend a party, remember to serve or eat plenty of food—the higher in protein and carbohydrates the better. Cheese and nuts are good choices. A selection of alcohol-free beverages allows guests to choose or alternate between drinks containing alcohol or not.

Last Call for Alcohol...But the Party Isn't Over

As the host, you control the bar. Close it at least an hour before the end of the party and offer your guests a new round of interesting food and alcohol-free drinks before they leave. Neither food nor coffee counteract the effects of alcohol, but having a snack for the road will buy valuable time. Only time processes alcohol out of someone's system and helps make him or her a safer driver.

Don't Let a Friend Drive Drunk

If anyone in your group has been drinking too much, don't let them drive. Taking away a friend's keys may not be easy, but you might save your friend's life.

Turn to page 14

COLLEGE STUDENTS!

Take advantage of special prices on The Milwaukee Journal for the fall semester!

Order The Milwaukee Journal for the fall semester and you'll pay nearly half off the regular subscription price! But you have to act now. This is a limited time offer available only to students!

College schedules are hectic and often it's difficult to keep up with local, national and international news. When you subscribe to The Journal, you get concisely written coverage of events from Milwaukee, Wisconsin, the US and the world. You'll catch up with what's going on in a wink of an eye.

The Journal has something just for you: health features keep you in shape, fashion and food specialties keep you up to date; news coverage takes you through Milwaukee, into suburban communities and beyond; sports, business and entertainment coverage keep you informed without missing a beat.

Photo by Tina Gajewski

Photo by Tina Gajewski

Stay current, save time, save money. But don't delay. Take advantage of this special student offer now! Service will run September 5-December 23 (fall semester); the newspaper will be delivered to your residence.

*Available only to students in student housing, residence halls.

Yes!

I want to begin a student subscription.

Check your choice (s)	Special student price
<input type="checkbox"/> Weekday Milwaukee Journal	\$12.00
<input type="checkbox"/> Sunday Milwaukee Journal	\$7.50
<input type="checkbox"/> Weekday and Sunday Journal	\$19.50
<input type="checkbox"/> Start the weekday Milwaukee Sentinel, too	\$12.00

Name _____

College/university _____

Housing address _____ Room or apt. number _____

City _____ State _____ ZIP _____ Phone _____

Make checks payable and mail to: Journal / Sentinel Inc., P.O. Box 661, Milwaukee, WI 53201-0661.

☐ My check or money order for \$ _____ is enclosed. Bill my: ☐ Visa ☐ MasterCard

Signature (if charging) _____

Card number _____ Expiration date _____

For office use only _____ FALL

Photo by Annie K. Arnold

Photo by Annie K. Arnold

Photo by Annie K. Arnold

FEATURES

Second Annual Festival of India

A second annual Festival of India, to acquaint students with that nation's foods, music and dance, will be held Saturday, Sept. 16, at the University of Wisconsin-Stevens Point.

The three-hour event, held in the Allen Center on the north campus, begins with entertainment at 4 p.m., concluding with a dinner meal.

Proceeds will be used for the scholarship program for college students in Bombay who are destitute women.

Mrs. Jyotsna Chaudhary, a longtime lecturer in the Department of Mathematics and Computing and coordinator of the event, said the evening is being arranged to "promote the ideals of a global family."

Natives of India and members of their families who have come to Wisconsin from numerous countries throughout Wisconsin are involved in preparing for the festival.

Stevens Point Mayor May Schultz will salute the festival with a formal opening, followed by entertainment provided by Indian people.

The repertoire will include songs such as "We Welcome Global Family"; a 4,000-

Student Video Operations-

KYLE

WITH A WELDING TORCH AND A FEW HOUSEHOLD ITEMS, JIM CREATES A MASTERPIECE MUCH ON THE SAME LEVEL AS UW-SP'S TWO SCRAP-IRON-SCULPTURES.

-- K.L.W. '89

CONGRATULATIONS TO DOMINOS FOR THEIR PRO-LIFE STANCE!
BUY A PIZZA, HELP SAVE A KID!

alcohol as a single beer.

Designate a Driver

If there is a chance someone in your group will drink more than is safe, designate a non-drinking driver. Then rely only on that person to provide transportation.

Food for Thought

Food slows down alcohol absorption. So, if you host or

helps make sure you have a driver.

Don't Let a Friend Drive Drunk

If anyone in your group has been drinking too much, don't let them drive. Taking away a friend's keys may not be easy, but you might save your friend's life.

Turn to page 14

Photo by Annie K. Arnold

"River Crossing," a free-standing piece of sculpture standing outside of the LRC.

Photo by Tina Gajewski

Photo by Lisa Stubler

This week the campus was host to a variety of unique events. There was the Faculty Art show (upper right), and, (moving clockwise,) the student involvement fair, The yearly visit of Sister Pat, Brother Jed, and Sister Cindy, as well as the World Roots Reggae Band.

Photo by Tina Gajewski

Photo by Annie K. Arnold

Photo by Annie K. Arnold

Photo by Annie K. Arnold

From page 13

and Richa Chander; and a concluding number by two men who are graduate students in Madison, Balvinder Singh and Bhim doing a harvest dance from the Punjab region of India. Members of the audience will be invited to participate in the final number.

Mrs. Chander said the first festival last year drew 500 people from a wide area and was repeated for another large audience in Oshkosh. Proceeds of those events plus concessions at an international festival on campus and donations from the public have resulted in a fund of nearly \$3,000 that will be used for ongoing educational support of underprivileged women of India.

The festival intended to draw local attention to the contributions people of India have made to the world community. The nation has the largest democracy on earth and has raised up any number of noted individuals, foremost being the political leader Ghandhi, Mrs. Chander said.

The nine course meal will be mildly spiced, according to planners, and include tandori chicken (marinated in yogurt and spices and then baked, spiced turkey, salads of white garbanzo and vegetable curry and cucumbers in fresh mint and yogurt, rice pilaf, Indian bread and mango ice cream.

Tickets are being sold at the University Center Information Desk and the Stevens Point Area Co-op across from St. Peter's Church.

The event is sponsored by

Women in Higher Education and the South Asia Society of UWSP plus the Peace Club of Stevens Point Area Senior High School.

From page 13

Call a Safe Rides Service

If there is no safe way to get someone home who has been drinking too much, call a local safe rides service. Many campuses have them, and you can easily carry the phone number with you.

A Good Host is a Good Friend

If you care enough to invite someone to your party, you should care enough to make sure they get home safely. Provide transportation for those who need it. If that isn't practical, offer a place for guests to spend the night, even if it means your couch or your floor.

You Are a Role Model

Be responsible for your own actions. Think about what you are doing and how it affects those around you. Remember that under-age friends look to older adults as role models. Make sure your actions set an example which emphasizes responsible behavior.

These Ten Tips for Smarter Partying and Hipper Hosting are available in a brochure published by Beer Drinkers of America.

For a free copy and more information, contact the Beer Drinkers of America Party Smart Education Project, 150 Paularino Ave., Costa Mesa, Calif. 92626, or call toll-free, 1-800-441-2337.

From page 13

plastic, otherwise the French fry containers would also be plastic (or doesn't plastic absorb the extra grease).

The final cost can't be too much of a factor either. After all, with the prices of the drinks sold on campus as high as they are, you would think that Food Service would be able to spend a penny or two on paper cups.

Maybe if students who want something to drink on campus would use the soda machines which are available in almost all of the buildings instead of buying soda in foam (it's cheaper anyway unless you buy the cans rom food service), then maybe Food Service would get message and bring on the paper again.

Security

Shorts

Campus Protective services were called in to remove two people who entered Pray-Sims Hall early Sunday Morning. The two were reported to have been intoxicated and violent.

An unknown female caller reported a "Bible preaching creature" Monday afternoon in the sundial area of the Learning Resource Center.

Security reported that the speaker protested her right to freedom of speech, and was allowed to continue her demonstration.

Freshmentality

Looking back at my freshman year here in Stevens Point, I fondly remember that becoming a sophomore was a great relief. Yes, I was no longer a snot-nosed, know-nothing geek.

While watching a few of the new students last Tuesday, I was compelled to take a trip down memory lane.

How many of you remember a situation similar to the following?: "You are here?" reads the map in a section of the Science building. Yup you're in the building; however, where in the hell is here? and how in the world do you get over there?

I stretched the story a bit to illustrate the point. Being a Freshman is being confused, although some students adapt to the system more quickly than others. We all went through a bit of confusion in our own way. Don't worry, by the end of the first month you should be able to tell the difference between COPS and the library.

Cheer up Freshmen, you only have a year until Sophomore status, and instead of being the butt of every joke, you will have a target: the class of '90.

Galaxy Hobbies

2802 Stanley Street, Stevens Point
NEXT TO CHARLIE'S LIQUOR
341-4077

10 Free Dart Tips
with dart purchase

•Comic Books •Baseball Cards
•Darts •Role Playing Games
and much, much more!!

Open Mon. thru Thurs. 11 to 7; Fri. 11 to 8; Sat. 10 to 5

Bring in Coupon

ATTENTION EDUCATION MAJORS SEEKING WRITING CLEARANCE:

Initial writing assessments
will be given:

Tuesday, Sept. 19 & Sept. 26 at 11:00

Wednesday, Sept. 20 & Sept. 27 at 9:00, 2:00, 4:00, 6:00

Thursday, Sept. 21 & Sept. 28 at 11:00, 3:00

Sign up at the Academic Achievement Center, Room 018, LRC and also pick up topics and planning sheets. (Please allow two hours for writing the assessment)

ALL YOU CAN EAT

Thursday Night

5 p.m. to 9 p.m.
Try our old fashion
chicken-in-the-Basket

Featuring: golden brown Fried Chicken,
fresh cut potato French fries, homemade
Cole Slaw and Garlic Bread.

ALL YOU CAN EAT **\$4.25**

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

All You Can Eat
FISH FRY
\$3.75

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

PIZZA SAMPLER BUFFET

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

ALL YOU CAN EAT **\$3.50**
(Sovereign Purchase Required)

WED. & THURS.

IMPORTS \$1.15 bottles
8-11 P.M.

Free hors d'oeuvres

Free Hors d'oeuvres
Monday thru Friday during cocktail hour.

JOE'S PUB

Northpoint Shopping Center
200 Division Street - 341-1414

OPEN 7 DAYS A WEEK

Critics Eat Their Young

Bobby Joe Boudreaux
Reviews Creepers

I'd almost gotten the thumbtacks spread evenly around the roomies bunk when R.J. pointed out the ad in the Pointer he was using to wipe the bloodstains off the wall. It'd been a pretty tough first week for Stevie the Roomie. "Lookie here, Bobby, they want somebody to, and I quotes, 'Report on fashion, enter tainment and music.' Don't that sound innerestin'?" Hell, I gave it some thought and figured that somebody, 'round here was in-nerested in the real movies. Movies that our American God intended us to watch. All-gore films and soft-core porn that gets itself splashed across the drive-in screens of 'Merica. How 'bout the flicks you can't get elsewhere's but at the supermar ket? So's y'all can take 'em home and watch 'em on the VCR? Admittedly, it sounded pretty stupid. But hell, as long as somebody reads this crap, I'll keep cranking it out.

Now, we all know that the I-talians haven't had an original idea in years. But "Creepers" topped it off. I mean, it looked awful promisin'; a young girl, Swiss Boardin' school, surrounded by buxom blonde bimbos and a psycho killer. Just to clinch it, the writer gives her power over the bug world. We're talkin' 'bout one of the few films shot in Techno-Bug-o-Vision. It gets off to a glorious start with this bimbo gettin' attacked by this missing link with a chain. Now, any decent American director would've lopped her head off right then and there and gotten on with the blood orgy. But nooo, he's gotta have some dippy chase scene that finally does end in her head gettin lopped off, and doin' a slinky act down a waterfall. Hell, it was so boring, 'bout made me wanna back the Cordoba the hell outta there and back to Lenny's for a grease burger and fries.

But things were startin' to look

up, we take ourselves to the Swiss Girls Boardin' school where we get to meet Head Bimbo the headmistress, and psycho killer. I figured that this had possibilities. Possibilities unseen since "High-Test Girls" gave us a dozen gargantuan garbozos dancing across the Cinemaplex2 screen all at once. I don't know where they found a camera that could handle it. It would figger, when dealing with an I-talian flick in an all-girlie school that there would be one, Christal mighty, just one shower scene. Nix. Nay. Hell No! Just show's you where this pittchur is headed. I'll spare you the rest of this dry flick and get straight to the impotent stuff.

In the final 'nalysis: six stiff (none in the audience), three bimbos, one cop, one deranged doctor, and a headless law yer. The lawyer gettin his noggin lopped off at the end of the flick was almost worth the admission. One slime pit, maggot city all the way. Three bug attacks. No breasts. Background noise provided by Motorhead and Iron Maiden, just to prove that no movie is so bad that some long-haired jerk face metalist can't make it worse. Two and a half gallons of blood. You'd think she'd 'least use her Bug-o-Vision to Termite or Roach somebody to death, just to liven things up a bit. But nooo, she's gotta have o73 some grease pit wrasslin' match and get herself saved by Tanga the Wonder Chimp. Best I can give it is a star and a half.

MODELS NEEDED

Sam Bracato - Internationally known hair designer, and winner of the World's Hairdressers Award, is looking for models for cuts, colors, and perms. All services are free. There are no fees paid.

Models will be chosen by Sam and the Bracato International team. If interested, please come to the model call on Friday, September 25th, 1989 at 6:00 pm in the lobby of the Stevens Point Holidome, 1501 N. Point Dr., Stevens Point, WI 54481. For more information, contact Tracy (414) 784 - 8560. Models must be available Saturday, Sunday, and/or Monday.

Enrollment from p. 1

ing on-campus housing are already over-booked. However, normal attrition protected by housing officials will result in the facilities being at very near the 100-percent-capacity level for the semester.

Eckholm remebers the days in the late 1960s and early 1970s when both on-campus and off-campus housing was in such short supply that students were not allowed to enroll unless they could prove they had secured a place to live.

Though UW-SP has been tightening its admissions standards in recent years to better control its size, policies this year are the tightest in memory, the registrar says.

**AMERICAN
CANCER
SOCIETY**

STUDENT GOVERNMENT ASSOCIATION

STUDENT GOVERNMENT ASSOCIATION is now accepting applications for Student Senate positions to be filled for the 1989-90 Academic Year. Applications are available in lower level of the University Center, in the Student Government Office. The deadline for turning in the applications is Monday, September 18th at 4 PM. Applications are also available for Legislative Affairs Director and Minority Affairs Director on the SGA Executive board. These are paid staff positions. Staff applications will also be due Monday, Sept. 18th by 4 PM.

TREASURER'S WORKSHOP

1989
1990

PAYMENT ORDER

Y STORE, U.C.
nt Charge

☐ Mail Check
☐ Pick-up Check
at Bursars

**Saturday, September
16, 1989**

9:30 a.m. Room 112

This Workshop is Mandatory for all annually funded organizations listed below

Amer. Adver. Fed.	SAC-Music
AIRO	Ski Team/Club
Assoc. Comm. Task	Soc. Amer. Forest
Computer Science	Soil & Water Con.
Enviro. Council	Stud. Ed. Assoc.
EENA	SETV
Fast Track	Stud. Legal Soc.
Fisheries Soc.	Stud. Gov. Assoc.
International	Stud. Soc. Arbor.
Men's Soccer	UAB
Men's Volleyball	UWSP Fire Crew
Mid-Americans	Wildlife Society
Players	Women's Resource
Pointer	WWSP - 90FM

For Additional Information Please Contact the SGA Budget / Finance Office 346 - 3721

Any annually funded organization which has a nonexcused absence (by the Budget Director or Controller) and does not send a representative will be penalized by a loss of 15% of their budget for that current fiscal year.

1. Date of Trip
2. Purpose of Trip

**STUDENT
GOVERNMENT
ASSOCIATION**

SPORTS

Pointers Pass by St. Norbert

by Steve Rebne
Sports Reporter

The Pointers kicked off the 1989 season with an impressive 31-20 road victory over St. Norbert last Saturday -- a game in which both teams utilized effective passing attacks.

The Green Knights completed 20 passes on 42 attempts for 204 yards. But the Pointers counter-attacked with an even greater aerial show of their own.

Kirk Baumgartner connected on 17 of 39 passes for 348 yards, including two touchdowns and a spot in the record books.

The senior quarterback from Colby, set an NCAA Division III record for career passing yardage when he hit Barry Rose for a 47 yard touchdown with 11 seconds to play in the first half. The previous career passing record was 9,579 yards. Baumgartner now has 9,684 yards in 32 regular season games.

Baumgartner also climbed from 5th to 3rd on the NAIA all-time passing list with his 348 yard effort.

The Pointer receiving corps was led by tight end Don Moehling with 144 yards, including a 90 yard touchdown reception, tying a school record. Rose followed with 110 yards on three receptions. Jim Mares and Dean Bryan pitched in with 43 and 42 yards respectively.

"We had great effort on the field," said Head Coach John Miech. "When we did have errors it wasn't because of lack of effort."

Although the effort was there, Coach Miech does admit that the Pointers do need work in some areas.

"Offensively, we must improve our blocking on the line and we need more production out of our wide receivers. On defense, we need better man-to-man coverage from our defensive backs, and our linebackers must get to the pass areas quicker."

Linebacker Bob Bostad led the angry dog defense with 11 tackles (7 solos, 2 assists, 2 tackles for loss), followed by defensive back Tom Gaugert (7,2,0) and linebacker Craig Verhagen (5,4,0) with nine each.

The Pointers will travel to Platteville Saturday to open the WSUC season against the Pioneers. The Pointers should be hungry for revenge after the devastating 26-23 season ending loss that spoiled the Pointer playoff hopes last year.

Student Video Operations Channel 29 is proud to be producing the John Miech Show. The John Miech Show will debut at 4 pm on Friday, September 15. The show will be produced live at 7:30 pm Monday nights and rerun at 4 pm every Friday. There will be a guest of the week along with highlights from each game. The final segment of each show will be reserved for live call-ins with an opportunity to ask Coach Miech questions about the game.

Tomtshak Makes Racket at Open Meet

by Kevin Crary
Sports Editor

Linda Tomtshak, defending NAIA District 14 Singles Champion and National Qualifier, let her racket do the talking for her as she picked up where she left off last season.

The Pointer senior from Appleton won all five of her matches in two sets each, en route to the Women's Singles Title at the Eau Claire Open last weekend.

Tomtshak and Kim Toyama also advanced to the finals in doubles play but lost to Karen Johnson and Beth Tensendorf of Eau Claire, 6-3, 4-6, 6-2.

Tomtshak was named Point's tennis player-of-the-week.

"Linda had ground strokes and extraordinary patience," said Head Coach Nancy Page. "It was quite an accomplishment for Linda to win."

"This tournament was an excellent way to kick off our competitive season. Each player played at least two matches in both singles and doubles."

"We got good solid play from our veterans, and the freshmen had a chance to get some high

level competition in."

The Lady Pointers had only held three practices prior to the meet -- which consisted of women from UW-Eau Claire and UW-River Falls, as well as other players around the Eau Claire area -- so this meet gave Coach Page a great opportunity to observe her team in action.

"I was very pleased with some of the results that the players turned in," stated Page. "Some players don't show well in practice, so this was a situation where I got a chance to see them perform competitively."

Besides the results turned in by the veteran Tomtshak, Coach Page pointed out the ef-

fort put forth by newcomers to the Pointer squad.

"There were many pleasant surprises among the women freshmen," said Page. "Lisa Hansen and Tammy Jandrey, and Katie Imig and Tammy Creed defeated veteran doubles teams from UW-Eau Claire and then met each other in the consolation finals."

Point will travel to Kenosha this weekend to take on Carroll and Carthage on Saturday, and UW-Parkside on Sunday.

STRIKING OUT

Timothy A. Bishop
Sports Columnist

The Chicago Cubs and its band of super rookies continue to dominate the National League's Eastern Division.

Chicago extended its lead to four and a half games over second place St. Louis after winning its fourth straight games on Tuesday night.

That division continues, however, to be the hottest race in major league baseball, with New York and Montreal also still holding on to slim chances to overcome the Cubbies.

With the way the Cubs are playing, putting together a strong offense while dominating the opposition with defensive performances second to almost none. And the pitching has also sparked with even the least of the staff throwing outstandingly.

With only 17 games left in the season, the Cubs' magic number sits at 12. That means that a combination of Cub wins and St. Louis losses would clinch the divisional championship. For New York, the number is 11 and Montreal 10.

In the American League East, the Milwaukee Brewers are still retaining a slim chance at the playoffs, but six and a half games behind first

place Toronto, the Brewers almost need a miracle to pull off the title.

Milwaukee, however, is just about the hottest team in the league. Milwaukee has won its last six games before Wednesday, scoring seven runs in each of the games.

In the National Football League, the Green Bay Packers lost the battle of the Bay's last weekend to open up their season. Green Bay had its chances to down the Tampa Bay Buccaneers, but just couldn't seem to pull it off. I guess that if Tony Mandrich had been on the offensive line, maybe the Packer receivers wouldn't drop as many passes.

Lady Kickers Split Weekend

by Jeremy Schabow
Sports Writer

Soccer is a sport of much coordination and talent. If it is not played correctly and skillfully, then the game is lost and the opponent gains a win. When it comes to UWSP's women's soccer team, these two attributes are displayed remarkably and victories are soon to follow them!

Under the guidance of Head Coach Sheila Miech, the twenty athletes have been practicing long, hard hours every day developing techniques in kicking, passing and ball-handling. The team consists of ten freshmen, four sophomores, two juniors, and four seniors.

Their first game was against Gustavus Adolphus on September 8 with the final score being 2-0. A loss for Point.

Gustavus Adolphus had nineteen shots on the goal while

Point had seven. UWSP had twenty-nine shots on their opponent's goal and Concordia had eight.

The next day, however, the team challenged Concordia and defeated them with a 4-3 score. Two of the goals scored were by Lynn Olson (Jr., Shiocton), one by Barb Updegraff (Sr., Cedarburg) and another because of Suzi Lindauer (Fr., Madison).

"We played better as a team providing many scoring opportunities with aggressive, consistent play," stated Coach Miech. "I am very pleased with the weekend. We have excellent potential with this team!"

Their next two games will pit them at Ripon on September 14 and at Eau Claire on September 16.

Last year the UWSP Women's Soccer team beat Ripon twice: once during regular scheduling and again at the State Tournament.

Eau Claire defeated UWSP in 1988, but the final score was extremely close. The team is going to change that by winning it this year and coming out as the victors.

"It is great to see the level of competition continually getting better within the team and other teams in Wisconsin," said Miech. "I really feel this is going to be a winning season!"

Hockey Team to Repeat?

by Pat Watson
Sports Contributor

The champions are back to repeat? The University of Wisconsin Stevens Point's hockey team looks to be tough again this year.

Although the team was hit with nine graduations, it will be a team with tremendous depth. With nineteen veterans coming back and seven promising new recruits, the Pointers could be on their way to top dog honors again this year.

The Pointers will be led this year by Senior Ralph Barahona, who was an All-American and League M.V.P. last year. Shawn Wheeler and Paul Caulfield will demonstrate their talents to help build a strong offensive force.

Leading the blueliners this year in replacement of graduating Tim Coghlin will be Senior Craig Porzinski. He will head what would be the best defensive unit in the league. The defensive players will consist of Mike Green, Monte Conrad, Craig King

Turn to page 19

CC Men and Women Run to Second

by Tom Woyte
Sports Reporter

The men's cross country team set the pace for the season last Saturday by placing 2nd overall in the Pointer Invitational. The event, held at Iverson Park, attracted six teams--Oshkosh, Platteville, Eau Claire, Parkside, and Manitowoc.

Oshkosh placed six of their men in the top ten, to win the overall with 17 points. The Pointer Harriers finished with 50 points, followed by UW-EC, 80 points, and Parkside, 105 points.

"The first meet is always fun and we get to find out who really did their work over the summer," said Head Coach Rick Witt. "We got clobbered by a team that is ranked #1 in the country. We were able to handle Eau Claire and that was our major goal going into the meet."

Witt said he was very pleased with the improvement shown by Matt Hamilton, Harvey Hill, and Kim Lasecki, who performed well after a year away from competing. Other young talent cited by Witt includes Jason Ryf, Greg Banek, and Kevin Mahalko. Mahalko, a freshman and UWSP's 6th finisher, was named "Pointer Runner of the Week." His 27:00.85 was good for 24th place overall.

Lasecki, the top UWSP finisher, placed 6th overall in 26:00.53 for the 5-mile course. He was followed by Craig Staab, John Ceplina, Bill Dean, Dave Jackson, Mahalko, Hamilton, and Rob Sparhawk; the top eight finishers for the Pointers who placed in the top 30 overall.

Several UWSP alumni who joined in the fun Saturday include Pointer All-Americans Arnie Schraeder (25:00.84) and Tom Morris (25:26.79) who took the top two overall spots. Gaylord Olson, (26:10, for tenth overall), Tim Olson, Eric Parker, Mike Butscher, Fred Hohensee, Rob Ullrich, Eric Fossum, Bo Ellis, Jim Kowalczyk, and Ken Bauer showed they could still burn up the course.

Next Saturday, the Pointers will head to Naperville, IL to compete in the North Central Invitational. The top twelve finishers in the Pointer invitational will represent the team in this meet.

The Pointer ladies took on some strong UW teams last Saturday at the Pointer Invitational. UWSP placed second behind Oshkosh, with 49 points to their 21. Eau Claire was third with 69 points.

Jenny Schoch led the women throughout most of the race, but was overtaken in the final yards by Cathy Vandemar of Oshkosh. Vandemar was the overall winner (19:17.34), followed by Schoch (19:22.27). Beth Weiland placed a strong fifth (19:34), while Cindy Ironside (19:47) placed eighth.

Other strong UWSP runners

in Saturday's invite includes Nancy Kortencamp, Becky Mears, Aimee Knitter, Kris Helein, Suzy Jandrin, Marni Sullivan, Tami Langton, Debbie Hartz, Kristin Gjerdsen and Lisa Wnuk. The top 12 women will compete at Naperville, IL in the North Central Invitational.

The downpours of the night before left the course a bit soaked.

"The course provided a little of everything," said Head

Coach Len Hill. "...wood chips, gravel, grass, rolling hills, along with a finish up around the tobaggan run.

"We ran better than last year," Hill added. "We ran stronger up front."

Aimee Knitten, a freshman out of Milwaukee (St. Mary's Academy) was named Pointer Runner of the Week.

Expectations for the season? Coach Hill believes it will be a battle for third place in the Con-

ference. Oshkosh is powerful, in the Conference, and in the Nation. They will be defending their National title. Weakness is the team's limited depth. La-Crosse, and Whitewater are the teams to beat. Hill said it is really too early to say.

"We have to see what the other teams have. On our team, the potential is there. We are shooting for top 3 in the Conference and top 7 in the Nation."

Last season, the team missed points due to some tough breaks that were out of their control. All-American Jenny Schoch qualified by lacing at the regionals and helped Point place ahead of other conference teams.

The next home meet will be the Conference Championships at the end of October. The race will take place on the Wisconsin River Country Club golf course.

Their way.

FINISH

Our way.

FINISH

You can save literally days of work between now and graduation. Simply by using an HP calculator. To keep you from endlessly retracing your steps, ours have built-in shortcuts. Such as the unique HP Solve function for creating your own formulas. Menus, labels and prompts. Program libraries. Algebraic or RPN models.

Better algorithms and chip design help you finish much faster and more accurately than their way. So, whether you're in engineering, business, finance, life or social sciences, we've got the best calculator for you. For as little as \$49.95. Check it out at your campus bookstore or HP retailer.

There is a better way.

 **HEWLETT
PACKARD**

Women's Volleyball Gets Bumped

by Kevin Crary
Sports Editor

Young, enthusiastic, and improving.

The UW-SP Women's Volleyball team kicked off the 1989 season Friday, September 8th when they faced St. Norbert's in DePere. The Lady Pointers lost in five games, 6-15, 15-9, 10-15, 15-7, 9-15.

"We played very well for this early in the year," said Head Coach Nancy Schoen. "Our

performance was shaky at the beginning due to first game jitters. We were very pleased with our freshmen, especially Dawnette Updyke and Jackie Fruke.

"Tammy Kuester was outstanding in all areas - hitting 52% and a setting percentage of 30."

Denise Starke led all Pointer servers with four aces. Fruke and Jackie Kramer were Point's top blockers.

"We're looking forward to and are ready for a great year," said Schoen who's team finished sixth in the conference

last year. "The general trend is toward a strong year.

"We will improve each week," Schoen added. "We have our senior leaders in Tammy (Kuester), Jodie (Geisel), and Denise (Starke), who will provide the balance and the main stay for our younger players. "We have an extreme amount of talent and a lot of size," added Schoen. "We are on our way back to the top."

The Pointers will try to improve their record when they carry their enthusiasm to Whitewater on Friday as they compete in a quad meet against Cardinal Stritch, Oshkosh, and the Warhawks.

Men's Soccer Kicks Into Gear

by J. Patricks
Sports Contributor

Without losing any players from last seasons nationally fifth-ranked team, and by gaining several new additions to their roster, the UW-Stevens Point Men's Soccer Club has high hopes for the 1989 fall season. The Pointers have just

over a week to prepare for their conference opener Friday, September 22, when they travel to the University of Minnesota-Duluth.

The Pointers finished 10-3-3 in 1988, which earned them a trip to the National Collegiate Club Soccer Association (NCCSA), their first-ever national tournament. This season's schedule is more difficult, but another trip to the national tournament is not out of reach.

"Last season we really didn't know what we had to do in order to earn a trip to nationals, but this season its all written down," said John Clark, team tri-captain. "We are now in a conference of eight teams, with the top teams earning a berth to go to the national tourney."

Even though the conference season doesn't start for a week, the Pointers have already had two games and will play at least another five beforehand. This gives the team the chance to try out the several freshmen competing for starting positions.

New players to the program are goalkeepers Nick Price and Jason Muelver; defenders Corey Fischer, Chad Pontow, and John Zylstra; midfielder Jim Fetherston; and forwards John Runge and Kevin Mattheissen. Their work will be cut out for them as Stevens Point has lost none of its core players to graduation.

Returning are NCCSA All Tournament Team members Tim Foye and Rob Ansems. In addition, Stevens Point's all-time leading assist leader, Paul Herold is back after knee surgery last winter. Also returning are goalkeeper John Clark; defenders Kris Sydow, Lance Peroutka, Brendan McCarthy, and Matt Payette; midfielders David Valentine and Mike Harbort; and forwards Steve Mitchell, Robbie Prokop, and Mark Hundhammer.

Another factor which gives an extra boost to the 1989 season is the 11 home games.

"Compared to last season's two home games, this is really an improvement," said Pointer tri-captain Paul Herold. "I'm hoping that we'll get some good spectator turnout; the Stevens Point Brewery has printed 1000 schedules for us to distribute around the campus and community which will hopefully bring us some fans."

At BANK ONE, we know what it's like to be a student. We also know what students like. So now when you open any checking account, you'll get a free Pizza Hut pizza.

It's our way of introducing you to our Student Banking program. It features money-saving services like our no-minimum-

balance Economy Checking account, perfect for today's student.

Low-interest student loans —with approval in 24 hours or less.

Plus a Jubilee/TYME®

Card for easy access to your money. Or, a student VISA for those unexpected expenses.

Take advantage of Student Banking by cutting out the coupon below. Then tear into a Pizza Hut pizza at our expense.

BANK ONE
Eighteen Thousand People Who Care.

**free
pizza!**
Pizza
Hut

FREE SURVIVAL KIT Yes, I'd like to make the most of my money while I'm at college! Please send me my FREE "College Financial Survival" Kit.

Name _____ Phone _____
Address _____ City _____ State _____ Zip _____

Mail to: "College Financial Survival" Kit, BANK ONE, STEVENS POINT, NA, 601 Main Street, P.O. Box 95, Stevens Point, WI 54481 • Or call: 344-3300
Member FDIC • 1989 BANK ONE WISCONSIN CORPORATION VISA card subject to credit approval

Karate Club Starts

by Peter Teska

On Thursday, Sept. 14, the Karate Club will resume classes. The club meets in Berg Gym from 6:00 to 8:00 p.m. on Tuesdays and Thursdays. Since its forming in the early 70's, the club has established itself both on campus and in the community.

The club studies the style of Shotokan, but the club's instructor, Dave Bruener, welcomes people from other disciplines as well.

Dave Bruener studied under the club's original founder, Tony DeSardi, for several years. Bruener took over the club shortly after DeSardi moved to Chicago. Bruener has also studied under Hirokazu Kanazawa. Kanazawa is an 8th degree black belt from Japan and is one of the leading experts in the world.

Karate offers the advantages of increasing strength and flexibility while giving the body a good overall workout. The cost for the club is \$30.00 per semester. The club has a policy that allows interested persons to try the club for two weeks absolutely free. Beginners are welcome and encouraged to come to class.

GUITAR LESSONS !!!

BEGINNING TO ALL LEVELS

ROCK, JAZZ, CLASSICAL, FOLK

1 FREE
1 HOUR
TRIAL LESSON

SOLOING
IMPROVISING

344-4806
MARK

READING MUSIC
PLAYING BY EAR
THEORY STUDIES
CHORD STUDIES
TECHNIQUE
SPEED
and MORE

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.

MENU

* 100% Pure Ground Beef Hamburger 55¢
* Cheeseburger 99¢

* Big Double Cheeseburger \$1.15

* Big Double Deluxe Hamburger \$1.09
Served with onions, lettuce, mayo & a smile

* Bonus Fries 69¢

* French Fries 49¢

* Coke, Diet Coke, Sprite (16 oz.) 49¢

* Bonus Drink (24 oz) 69¢

* Coffee 25¢

All Hamburgers served with Catsup, Mustard and Pickles.

FAST
DRIVE THROUGH
SERVICE

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

Greg Riley-University of North Carolina-Class of 1989

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

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

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

AT&T
The right choice.

Hockey

From page 16

and Mike Hess.

In the nets, the Pointers will be as sound as ever. The Pointers will be boasting two All-League Honorable Mentions in Juniors Pat Watson and Kevin Marion. The goalie in the driver's seat is freshmen sensation Todd Chin who won the last nine games for the Pointers on the way to the National title.

The man holding the reins to this "juggernaut" is fifth year coach Mark Mazzoleni. The men on his side will be fifth year assistant Joe Baldarotta and former Pointer forward Rick Fleming. This trio will definitely give the Pointers the leadership they will need to repeat as National Champions.

The skaters open their season at home November 3 and 4 against Mankato State, MN. The Pointers defeated the Mavericks in last year's playoffs in a thrilling triple overtime marathon, 7-6.

Stevens Point will also host the first ever Pointer Classic on November 10 and 11. The teams participating are St. Thomas, Lake Forest and Concordia. Along with these games, the Pointers will travel to Alabama-Huntsville which is a Division I school.

With these highlights and league competition, the Pointers will have plenty of hockey action to catch. All home games are at K.B. Willet Arena.

Pointers Swing Into New Season

by Steve Rebne
Sports Reporter

The Pointer golf team opened its fall season with a respectable 4th place finish out of the 14 team field at the Oshkosh Invitational this past weekend.

The Pointers attacked the 6,086 yard, par 71 Oshkosh Country Club, compiling a first round of 384 strokes, leaving them 11 strokes behind leader UW-Whitewater at 373.

The second day brought with it higher winds and higher scores. Jason Zahradka fired a two-under 69 to lead the Pointers as they scrambled to shoot 392.

"Zahradka had an outstanding 2nd day," said Head Coach Pete Kasson. "During the first

round we were in good shape to move up, however, we had a very poor second day...other than Jason."

Zahradka, a junior from New Richmond captured the tournament medalist honors by shooting 74-69-143, followed by teammates John List at 73-80-153, Todd Gaynor 79-79-158, Chip Summers 81-80-161, Steve Rebne 77-84-161, and Joe Titus 82-87-169.

The Invitational marked the first of four legs toward the WSUC title.

The Pointers take to the road this weekend when UW-Green Bay hosts the Fox Hills Invitational.

POINTER PLAYERS OF THE WEEK

Football

Barry Rose - Offense
Tom Gaugert - Defense
Dave Schneider - Special teams

Men's CC

Kevin Mahalko

Women's CC

Aimee Knitten

Volleyball

Tammy Kuester

Women's Soccer

Molly Sweeney
Lynn Olsen

Tennis

Linda Tomtshak

Golf

Jason Zahradka

benetton FRAMES

\$69

Three styles.
Thirteen striking colors!

**NO SALES, NO COUPONS,
NO GIMMICKS!**

"Denver"
style shown.

Count on Sterling for everyday low prices on our huge selection of quality frames. And if your glasses break, we'll repair or replace them FREE for one full year!*

*Limited warranty. Certain restrictions apply. Details available in store.
Offer good at participating locations only.

Wausau Center

842-4689

**Sterling
Optical**
AN IPCO COMPANY
THE EYE SAVERS™

© 1989 IPCO CORP

Pointers Swing Into New Season

by Steve Rebne
Sports Reporter

The Pointer golf team opened its fall season with a respectable 4th place finish out of the 14 team field at the Oshkosh Invitational this past weekend.

The Pointers attacked the 6,086 yard, par 71 Oshkosh Country Club, compiling a first round of 384 strokes, leaving them 11 strokes behind leader UW-Whitewater at 373.

The second day brought with it higher winds and higher scores. Jason Zahradka fired a two-under 69 to lead the Pointers as they scrambled to shoot 392.

"Zahradka had an outstanding 2nd day," said Head Coach Pete Kasson. "During the first

round we were in good shape to move up, however, we had a very poor second day...other than Jason."

Zahradka, a junior from New Richmond captured the tournament medalist honors by shooting 74-69-143, followed by teammates John List at 73-80-153, Todd Gaynor 79-79-158, Chip Summers 81-80-161, Steve Rebne 77-84-161, and Joe Titus 82-87-169.

The Invitational marked the first of four legs toward the WSUC title.

The Pointers take to the road this weekend when UW-Green Bay hosts the Fox Hills Invitational.

POINTER PLAYERS OF THE WEEK

Football

Barry Rose - Offense
Tom Gaugert - Defense
Dave Schneider - Special teams

Men's CC

Kevin Mahalko

Women's CC

Aimee Knitten

Volleyball

Tammy Kuester

Women's Soccer

Molly Sweeney
Lynn Olsen

Tennis

Linda Tomtshak

Golf

Jason Zahradka

benetton FRAMES

\$69

Three styles.
Thirteen striking colors!

NO SALES, NO COUPONS,
NO GIMMICKS!

"Denver"
style shown.

Count on Sterling for everyday low prices on our huge selection of quality frames. And if your glasses break, we'll repair or replace them FREE for one full year!*

*Limited warranty. Certain restrictions apply. Details available in-store.
Offer good at participating locations only.

Wausau Center

842-4689

**Sterling
Optical**
AN IPCO COMPANY
THE EYE SAVERS™

© 1989 IPCO CORP.

EATING RIGHT CAN HELP REDUCE THE RISK OF CANCER.

It can also help
you reduce your weight.

COPS Cafeteria Gets Update

by Sandra Volkman

If you have been in the COPS building recently you may have noticed new railings in the hallway outside of the cafeteria. You may also have noticed that the cafeteria itself appears to be undergoing remodeling. What you have witnessed is the COPS Food Production Lab Remodeling Project. This project is being made possible through a minor project grant of \$134,000 from the UW Systems.

New state of the art will replace the original to prepare the students to meet the ever-changing demands of the workplace. The existing kitchen equipment was purchased when the building was constructed in 1971.

There will no longer be direct visual access to the kitchen due to a freestanding

wall which will shield kitchen activities. The serving line will originate at the west end of the serving counter allowing the line to form down the hall rather than through the cafeteria as it has in the past.

The railings in the hallway will enclose two new dining areas. Each dining alcove will offer four tables and 16 chairs. The chrome based tables will sand covered tops and the chairs will be upholstered in Thalo green to match the railings. The carpet will coordinate with that which will be installed in the existing cafeteria. The existing cafeteria will be repainted and painted.

Dr. Diane Libby, head of the School of Home Economics, announced that the cafeteria will remain closed until mid November with the possibility of opening prior to that date with a limited menu. That service would begin before the cafeteria opens and would be subject to expansion at a later date.

Lady Pointers Get New Look

by Steve Rebne
Sports Writer

Along with her previous successes, Egner brings enthusiasm and excitement for the upcoming season.

"I'm excited to be here," Egner said. "I'll have the opportunity to implement a whole new program with my own offenses and defenses."

"Physically, we have a small team so we'll build around tough defense and transition ball. We're going to run with it as much as possible."

"I haven't seen the girls play, but we have 10 returning lettermen along with six freshmen. Everyone will have a fair chance whether they're returning lettermen or freshmen. The 15 players that deserve it, will make the team."

Coach Egner feels that Eau Claire and River Falls will be the teams to beat, but they will approach each game one at a time.

"Right now, our goal is to finish in the top four in the conference."

The Lady Pointers will open their season on Saturday, November 8th against Bemidji State starting at 3 p.m. in Berg Gym.

The new school year brings with it many new faces to the U.W.S.P. campus. This holds true with the Lady Pointers basketball team. Along with six freshmen, the Lady Pointers will have a new head coach Shirley Egner.

Egner, 31, was formerly an assistant coach for Division I Nicholls State University in Louisiana, where she also completed 24 hours toward her master's degree in school counseling. Egner graduated in 1980 from U.W.-LaCrosse with a bachelor of science degree in physical education.

Egner also brings an impressive five year high school coaching record at Waunakee, where she tallied a 115-40 record.

That record included Capitol Conference titles in 1985, 1986, and 1987 and state tournament appearances in 1986 and 1987. She was also an assistant volleyball coach at Waunakee in 1986 and 1987 when they captured two state titles.

The new head coach was honored as the 1987 District 5 Wisconsin Basketball Coaches Association coach of the year and was chosen head coach of the Class B All-Star team.

Exhibitions and Events

1 9 8 9

Marie Black, Fishermen, 1942, Inocut
Edna Carlsen Gallery Permanent Collection

Sept 10 - Oct 1

UWSP Faculty Show

Recent work by UW-SP Art and Design Faculty including paintings, drawings, photographs and sculpture.

Sept 10

Reception for the Art and Design Faculty with a special welcome to Chancellor Sanders and Dean McKenna

Sept 21

Gallery Talk by Art and Design Faculty members 4 pm

Oct 1

UWSP Faculty Show closes

Oct 8 - 29

Wisconsin Indian Traditional Art Show VI

A juried invitational exhibition of the traditional arts from resident tribes of Wisconsin, including baskets, drums, wood carvings, bead and quill work.

Oct 8

Opening reception 2-4 pm

Edna Carlsen Gallery

GIVE SMOKING
A KICK
IN THE BUTT.

AMERICAN
CANCER
SOCIETY

CROSS COUNTRY

BACK TO THE BASICS

Buy any sale price jean - receive \$5
off any regular priced top

Union Bay Sandwash jeans \$21.99
Bugle Boy jeans \$28.99

Bugle Boy - Union Bay - Levi
and much more

Sizes Small thru Extra Large
28-36 Waist

- Alterations
 - Layaways
 - Gift Certificates
 - Friendly Creative Staff
- Open 10-10 Friday, September 15

A FUN PLACE
TO SHOP!

341-5885

Next to JCPenney
in the CenterPoint Mall

WELCOME BACK STUDENTS

**Domino's Doubles — Two Great Pizzas
For One Low Price
NO COUPON NEEDED JUST ASK!!!**

10" DOUBLES TWO (SMALL) PIZZAS \$6.45 Two 10" Original Hand Tossed Cheese Pizzas for \$6.45. Additional Toppings \$1.19 for both Pizzas.	12" DOUBLES TWO (MEDIUM) PIZZAS \$8.45 Two 12" Original Hand Tossed Cheese Pizzas for \$8.45. Additional Toppings \$1.29 for both Pizzas.	14" DOUBLES TWO (LARGE) PIZZAS \$10.45 Two 14" Original Hand Tossed Cheese Pizzas for \$10.45. Additional Toppings \$1.49 for both Pizzas.	PAN PIZZA DOUBLES \$10.45 Two Ultimate Pan Pizzas with Cheese for \$10.45. Additional Toppings \$1.29 for both Pizzas.
---	--	---	--

For Fast, Free Delivery™ Call . . .

345-0901

101 Division St., N. Stevens Point, WI

HOURS:

11:00 A.M. — 1:30 A.M. SUNDAY — WEDNESDAY
11:00 A.M. — 2:00 A.M. THURSDAY
11:00 A.M. — 3:00 A.M. FRIDAY & SATURDAY

2 FREE Tumblers of Coke with any Pizza Purchase

2 FREE TUMBLERS!

Use this coupon to receive two (2) FREE Tumblers of Coke with any purchase of our Ultimate Pan or Original Hand Tossed Pizzas.

**Ultimate Pan Pizza
Original Hand Tossed**

One coupon per order. Not good with any other coupon or offer. Please tell us you have this coupon when ordering. Fast, Free Delivery. Limited delivery area. Expires: 9-27-89

4 FREE Tumblers of Coke with Medium or Large Doubles Order

4 FREE TUMBLERS!

Use this coupon to receive four (4) FREE Tumblers of Coke with any medium or large doubles order of our Ultimate Pan or Original Hand Tossed Pizzas.

**Ultimate Pan Pizza
Original Hand Tossed**

One coupon per order. Not good with any other coupon or offer. Please tell us you have this coupon when ordering. Fast, Free Delivery. Limited delivery area. Expires: 9-27-89

Ultimate Pan Stomach Stuffer and Two (2) FREE Cokes

\$6.59

Use this coupon to receive our Stomach Stuffer which is a medium Ultimate Pan Pizza piled high with pepperoni and smothered in a half pound of real dairy cheese and two (2) FREE Cokes for ONLY \$6.59.

Ultimate Pan Pizza

Tax not included. One coupon per order. Additional toppings available. Not good with any other coupon or offer. Please tell us you have this coupon when ordering. Fast, Free Delivery. Limited delivery area. Expires: 9-27-89

ROOMMATE SPECIAL

\$6.59

Use this coupon to receive two (2) small Original Hand Tossed pizzas with cheese plus one (1) topping for ONLY \$6.59.

Original Hand Tossed

Tax not included. One coupon per order. Additional toppings available. Not good with any other coupon or offer. Please tell us you have this coupon when ordering. Fast, Free Delivery. Limited delivery area. Expires: 9-27-89

CLASSIFIEDS

FOR SALE

For Sale: 1976 Ford LTD Wagon. \$300 or best offer. 341-8932.

BADGER AIRBRUSH for sale: 500 watt dryer with attachments, #3 and #1 camchair brushes, Grumbacher small mixing putty knife, 2 cans propellant with adjustable head, 19 colors. Instruction book, sandpaper, apron gloves-all in case. \$100 call 345-0341 after 5:30.

For Sale: 1977 Chevette, new clutch, new brakes great campus car! 341-6182 \$250.

For Sale: 75 pairs of blue jeans sizes 26 waist-31 waist all womens, gitano's Lee's, Levis. \$2 each or 3 for \$5 phone 344-3893.

For Sale: Yamaha 750 motorcycle. Excellent condition. 341-1964 \$600.

Gigantic Ski Swap and Ski Sale Saturday, Sept 30th at the Hostel Shoppe, Downtown Stevens Point! Sell your old skis at the SKI SWAP and buy new skis at great sale prices Call for details 715-341-4340.

**EATING
RIGHT
CAN HELP
REDUCE
THE RISK
OF CANCER.**

PERSONALS

EKIM NESLAKIM Even having your name on a byline will not save you from the wrath of Robespierre of old. You can't hide by looking backwards. The Peasants grow angry!

ATTENTION EVERYONE!! Boycott Food Service and its obscene policy of going behind the students and supporting the destruction of the whole environment!!

Jo: How's the Psych Class? Need a partner? -Dawg

Guy-Meet "Bats" & I downtown at the usual spot. Bring your power battery. "Booster G"

Squidlords unite after our short slumber we awaken to fight the supreme foe, EKIM NESLAKIM, evil warlord of the land be steady and valiant lads!

First Spanish club meeting will be on Tuesday Sept 21st at 3:30 in the Collins room 304. Everyone welcome!! Food and Games.

The Quantity Food Production Laboratory in the Professional Studies Building (COPS Cafeteria) is being remodeled. The cafeteria will be open in a few weeks with a limited menu and will resume full operations in mid-November.

OZ-where is your digitizer AND Digi-view???

Megabyte Designs.
Hey you campus computer wimps, get a MAN'S computer!!!

The Amiga users of UWSP.

ADOPTION Loving home awaits a baby. We have adopted ~~one~~ special child and would like to adopt another. Please call (414)644-6561 or write P.O. Box 367 Slinger Wisconsin 53086.

HELP WANTED

Avengers Assemble!

Wanted: People who know how to play the Champions Roll-playing game. We want to get a campaign going based on 250 x.p. heros. call x2355 if interested. X-men need not apply.

Help Wanted: Now hiring part time. East side car wash. Apply in person at Klean Kar Auto Appearance center. 2321 Church St. or call 345-5077.

ATTENTION CATHOLIC STUDENTS Do you like to work with youth? Would you like to earn a few extra dollars? If so, we need you to teach 9 or 10 grade CCD at St. Stans two Wednesdays a month. For more info. call Marie at (Day) 344-1448 or even. 341-4336.

RESEARCH PAPERS

19,278 to choose from — all subjects
Order Catalog Today with Visa/MC or C.O.D.
Toll Free **800-351-0222**
In Call: (213) 477-6225
Or, rush \$2.00 to: Research Assistance
11322 Idaho Ave. #206-SN, Los Angeles, CA 90025
Custom research also available—all levels

Looking for Great Sax?

**Mr. Twister - Professional Sax Player
A Great Dance Band**

Friday, September 15, 9:00 pm til ?

**Partners Pub
2600 Stanley**

MODELS NEEDED

**Women and Men needed
for Hairshow
Sunday, Sept. 24 & Monday,
Sept. 25**

Receive FREE Services

If interested come to the model call

**Saturday, Sept. 23 at 6 pm
Holiday Inn - Stevens Point
or call:**

Cheryl (312) 843-3832

or

Sue (312) 627-4610

**RHODY WELCOMES YOU TO THE
NATIONALLY FAMOUS**

CARTOON HAPPY HOUR

SATURDAYS 9 A.M.-1 P.M.

1346 Third Street
Stevens Point, WI — 341-8550

STUDENT AID ...

A complete IBM-Compatible Computer System for Serious Students includes:

- Packard-Bell COMPUTER with maximum memory (640K), 2-disk drives, graphics monitor screen, keyboard and more.
- Panasonic PRINTER, features near-letter-quality and ease of use.
- ACCESSORY KIT; all necessary cables, disks, paper, instructions, and 6-outlet power protector.
- Runs "SMART", Lotus 123, Word-Perfect, and virtually thousands of IBM-compatible software packages.

\$1099⁰⁰

HARD DISK OPTION:
System with 30MB HD
\$1399.00

We also carry:
• Commodore Amiga
• Hewlett - Packard
• 286 and 386 "Z-1"

**STUDENTS ONLY — LIMIT ONE
BLANK DISKS**

COMPARE AND SAVE
Box of 10, with this ad

5 1/4" DS/DD reg \$9.50

Save \$1 --- \$8.50

3 1/2" DS/DD reg \$13.00

Save \$2 --- \$11.00

5 1/4" HD reg \$20.00

Save \$3 --- \$17.00

**MOM'S
computers**

1311 Strongs Ave.
Downtown, Stevens Point
(715) 344-3703

EXTRA EXTRA EXTRA EXTRA EXTRA EXTRA

THE MAXIM

ADDS FRIDAY AND SATURDAY TO NON-ALCOHOLIC SCHEDULE

**THE MAXIM, STEVENS POINT'S MOST EXCLUSIVE
NITECLUB HAS ADDED FRIDAY AND SATURDAY TO IT'S
SCHEDULE OF NON -ALCOHALIC NITES**

**TUESDAY - LADIES NITE - LADIES PAY \$2.00 AT THE
DOOR AND DRINK FREE
ALL NIGHT LONG
MEN PAY \$3.00 AT THE
DOOR AND DRINK FREE
ALL NIGHT LONG**

WEDNESDAY - MAXIM CALENDER GIRL SWIMSUIT CONTEST

**THURSDAY - THE NEW MAXIMIZER - GUYS AND GALS
PAY \$3.00 AT THE DOOR AND DRINK FREE
ALL NIGHT LONG**

FRIDAY - NEW NON-ALCOHALIC NIGHT

SATURDAY - NEW NON-ALCOHALIC NIGHT

SUNDAY - MEN'S BEEFCAKE CALENDER CONTEST

CONGATULATIONS TO:

MR. JANUARY

DAVE DRAEGER

**BEEFCAKE
CALENDER
WINNER**

**BEEFCAKE
CONTEST
HELD ON**

SUNDAYS

MS. JANUARY

JILL ROSS

**MAXIM
CALENDER
GIRL**

**CALENDER
GIRL
CONTEST ON**

WEDNESDAY