

Hillary drops in on Point

The first lady visits Stevens Point on short notice to discuss health care concerns with residents

by Michele Firkus
Contributor

As First Lady Hillary Rodham Clinton entered the packed Lincoln Center in Stevens Point last Friday, an excited gasp arose from the crowd.

It was the first time a First Lady had come to hear the health care concerns of local residents.

"I love being here," smiled Rodham Clinton as she was greeted by the senior citizen center program volunteers. "This is a real pleasure."

Highlighting components of the President's health care package, Rodham Clinton began her Wisconsin tour in Stevens Point with an informal discussion about health care in America.

Speaking with U.S. Rep. David Obey, U.S. Sen. Russ Feingold, and eight Portage County residents, the First Lady hit upon the importance of Wisconsin as a model for the rest of the country.

"Wisconsin is a good example of ideas that work," she pointed out. "The Community Options program here makes a lot of sense. It saves money and you get more out of the dollar to spend."

Frances Eskritt, 57, agreed. The Community Options program has made it possible for her to live at home instead of a nursing home.

Although wheelchair bound and suffering from rheumatoid arthritis, Eskritt said that, through Community Options, "I can take care of myself. Life has some kind of meaning."

"It makes absolutely no

sense," added Rodham Clinton, "that in this country we say it's nothing or a nursing home."

The proposed health care reform is based on successful programs across the country, because, according to the First Lady, "people are telling us what works and what didn't work."

This plan can work because it does work—here in Wisconsin." She hailed the package as "An American plan to solve American problems."

Nursing homes and Medicare may seem a long way off for many students, but the real emphasis of the Clinton plan is primary, planned health care, said Rodham Clinton.

"The President's plan includes immunization, early exams, and preventive care," Rodham Clinton stressed.

"Nurses and physician's assistants can be used more for primary care," she stated among enthusiastic nods of agreement.

"They can provide good, solid, quality care that will save money and cover more people."

In addition, Rodham Clinton does not feel that this plan is only for the non-insured.

"Ask yourself if you will have the same insurance tomorrow as you have today. Not everyone can say that," she said, adding, "Americans can be sure, for the same price, they'll have the same

services this year and next year."

Along with home options and preventive care, the discussion group also touched on such issues as prescription drugs and long-term care, the two things the Clintons have heard over and over from U.S. residents.

The presidential package would provide "huge savings for all Americans, particularly for older Americans," ensured Rodham Clinton.

Congressman David Obey, who invited the First Lady to speak at the Better Way Club in Wausau Friday evening, was impressed with the leadership of

the President for health care reform.

"This is something some of us in Congress have been fighting for, for over 20 years. It affects people right where they live, and it's a tough choice," Obey said.

The First Lady agreed, describing the country's reform efforts as a "battle." She said she hoped the good things she heard could expand and spread around the country.

However, she added, "It will be harder and more expensive every year we wait."

After the discussion, the First Lady greeted a room filled with families, friends, and participants of Lincoln Center programming.

Many Lincoln Center volunteers described Hillary Rodham Clinton as "warm and friendly" and were excited by the attention she gave to this area.

Program Director Marti Sowka said "Mrs. Clinton has drawn attention to the health care crisis. Wisconsin's concerns are the same as everybody else. The national attention helps us locally."

Director Judy Lokken was pleased with how quickly the staff was able to mobilize to prepare for the visit.

"We received great cooperation from the city and the university. Chancellor Keith Sanders told us anything they could do, or anything we needed, they'd be happy to provide."

Lokken said the community really pulled together to make sure the First Lady's visit was successful, and the entire community can be proud.

First lady Hillary Rodham Clinton gets acquainted with area residents at the Lincoln Center in Stevens Point last Friday.

photo by Chris Kelley

Faculty Senate focuses on future

by Lee Allen
Contributor

The Faculty Senate held their seventh meeting of 93-94 last week to discuss present and future issues facing UWSP.

The meeting chaired by Communicative Disorders faculty member Judith Pratt, was attended by approximately 60 faculty members and guests.

Pratt, in her Executive Committee Report, announced the approval by the City Council of the Health Enhancement Center parking plan.

The plan approved by the City Council includes 40 more parking spaces than the original version approved by the Student and Faculty Senates, and results in a 4-1/2% reduction in greenspace.

The changes were sponsored by UWSP Chancellor Keith Sanders, who submitted the modified plan without prior approval of either the Faculty Senate or the Student Government Association.

David Kunze, Student Government Association President, said it was well within the Chancellor's rights to modify the original plan.

Kunze said that although he was pleased with the new plan, he was "a little disappointed in the (decision making) process."

Sanders, in his Chancellor's Report, appealed to the Senate to find ways to respond to (UW) System mandates with less effort on the part of the Senate, while maintaining the Senate's integrity and territorial character.

He also asked that the Senate discover ways to strengthen faculty government or at least see that it stays as strong as it is, and to recapture their internal agenda focusing on issues that are important to the campus rather than external constituencies.

In the face of continued fis-

See Senate page 17

OUTDOORS

Becoming an outdoors-woman see page 7

SPORTS

Swimmers stroke to 2nd and 3rd see page 15

FEATURES

Fundraising begins for camp Heartland see page 10

BRIEFLY

SARAJEVO — The deadline set by NATO for the withdrawal of Serbian artillery from around Sarajevo passed Monday.

NATO was reportedly satisfied with the progress of the ongoing Serbian withdrawal and deemed it unnecessary to carry through with their previous threat of air strikes against the Serbs.

WASHINGTON — A CIA operative and his wife were charged with espionage against the US government Tuesday.

Aldrich Ames, 52, is accused of selling secret information to Soviet and, later, Russian security authorities.

An FBI investigation revealed that Ames had been laundering cash payments through Swiss banks since 1986.

The information he sold may have endangered numerous American agents working in the then-Soviet Union.

MADISON — A Republican-sponsored healthcare bill passed through the state senate Wednesday.

The plan would provide most Wisconsin residents with basic healthcare insurance regardless of pre-existing medical conditions.

The bill is expected to face opposition in the Democratic-controlled Assembly, where Democrats are currently drafting their own healthcare plan.

STEVENS POINT — An explosion rocked the Airport Tavern in Park Ridge Monday night, causing a small fire.

The bar was open for business at the time of the explosion, but no injuries were reported.

The explosion caused some structural damage to the building and the fire caused slight smoke damage.

Less than an hour later, the Stevens Point Fire Department was called to the Division Street KFC restaurant where a fire caused damage to the kitchen area.

Both businesses will be closed until further notice.

Expert says assessment nothing to fear

by Collin Lueck
News Editor

Concerns over UWSP's impending assessment program were aired at several assessment workshops Monday.

Albert Katz, Coordinator of Assessment at UW Superior, was at UWSP Monday, bringing his expertise to the workshops.

Katz has gained national recognition for his work with assessment at UW-Superior over the last ten years.

The North Central Accreditation Association (NCA) has mandated that all UW System schools implement an assessment program by January 1995 in order to remain accredited universities.

Katz said it is very important for the university to have their plan together before that date.

"If you have a clearly articulated program in your possession when those forces (NCA) arrive at the gate, they will most likely smile and say thank you and move on to the next campus," said Katz.

At UWSP, an academic assessment committee made up of faculty and student representa-

tives is laying the groundwork for the program.

The UWSP program will include discipline-specific assessments set up by individual departments to test students abilities in their specific majors.

A second element of the program will be a general education assessment which will "look at the whole experience of the student," said Eric Yonke,

"If you can guarantee to students that assessment will be used as deficiency repair and will never be used to harm (them)...students will have nothing to fear." -- Albert Katz

academic assessment committee chairman.

The discipline-specific assessment plans have already been submitted to the assessment committee.

A plan for a general education assessment is still being constructed, said Yonke.

Because the assessments are designed to evaluate the effectiveness of the curriculum by testing students, faculty members as well as students are concerned about the possibility of assessment exam results coming back to haunt them.

Katz stated the importance of establishing an assessment

system which "preserves the integrity of anonymity."

To alleviate the fear that the assessment data would be used in a "gotcha" fashion, UWSP needs to devise a system in which no names or ID numbers are used, said Katz.

He used the term "coded cohort" to describe such a system which would provide "optimum information with comfort."

In response to student concerns raised by SGA academic issues director, Max Hawkins, Katz said, "If you can guarantee to students that assessment will be used as deficiency repair and will never be used to harm students...students will have nothing to fear."

Katz said models which provide ownership of the program for both students and faculty work best.

"The faculty needs to see assessment as a tool put in their hands to help them do their jobs better," said Katz.

While UW-Superior has an excellent assessment program,

because their campus is so much smaller than UWSP, it wouldn't work to merely copy what they are doing, said Yonke.

"There are certain things that we are trying to borrow from them but we'll have to adapt it to our own situation," said Yonke.

For example, at UW-Superior all seniors are required to participate in the general education assessment.

Because of UWSP's size, Yonke said, only a sample of students would be necessary to determine the quality of general education.

Katz warned against running the general education assessment on a volunteer basis. Those most likely to volunteer, he said, would be the over-achievers.

"Self-selection doesn't make for a representative sample," he said.

Yonke said he is working on a system of incentives and rewards to make participating in the assessment a worthwhile activity for all students.

Students need to be involved in the design of the assessment

See Assessment page 5

Late-night fire scorches KFC

by Jocelyn Dietz
Contributor

Firemen from the Stevens point Fire Department extinguished the flames from a burning KFC restaurant Monday night.

Apparently, the fire at the Division Street KFC, adjacent to the northwest corner of campus, "started by the deep fryers. I don't know why it started," said fireman Dennis Kitowski.

"A passerby saw the flames and called us," said the Stevens Point Fire Department Chief Peter Ugorek.

The police received the call at about 10:40 p.m., according to Sergeant Volker.

"The store closes at 9 p.m. We know the fire started after

nine. No one was here," said Ugorek.

Little damage was noticeable from the outside of KFC, except

for the glass doors that the firemen had to break to enter the restaurant.

Police speculate that it will

be a while before they find out how and why it started.

"We will have to investigate," said Ugorek.

Three Stevens Point Fire Department trucks attended the fire at the Division Street KFC late Monday night.

photo by Chris Kelley

CRIME LOG

Incidents gathered from Protective Services Information.

Indecent Exposure

Friday, February 18, 10:20 p.m.—Report of a streaker running from Baldwin Hall. No description was given.

Altercations

Friday, February 18, 12:02 a.m.—Report of a domestic dispute in Steiner Hall.

Friday, February 18, 11:20 p.m.—Report of a fight in Knutzen Hall.

Controlled Substance

Monday, February 21, 8:25 p.m.—Complaint of the smell of marijuana coming from a resident's room. Later found to be incense.

Vandalism

Thursday, February 17, 11:30 p.m.—Report of a window being broken out of Roach Hall. Suspect fled, was caught and confessed.

SGA Update . . .

SGA will be sponsoring registration booths for the April 5th elections. They will be located in all of the academic buildings, Debot and the UC.

If anyone is interested in registering students to vote during the elections, you can do so by calling SGA at 346-4036.

Assembly Bill 259, which discusses the proposed 19-year old-drinking age, has had two

amendments added to it.

The first amendment limits the 19-year-old drinking age to Wisconsin residents and students only.

This amendment was added to eliminate problems caused by border hopping.

Secondly, AB 259 can only go into effect if Wisconsin does not lose any of their federal highway funds.

U.S. Representative Petri, of District 6, is lobbying for a federal waiver for Wisconsin from the loss of federal highway funds.

The rally for AB 259 will be held in Madison on MARCH 15, 1994 and if anyone is interested in driving to or attending they can contact SGA

Chemical castration perfect punishment for repeat rapists

by Tracy Beier

Graphics Editor

In a world of rising crime, our justice system must turn to new ways of punishment.

Capital punishment seems barbaric to many, but we must decide whether the act committed needs equal punishment to that of the crime or, in return, let crime continue in it's already infested waters.

I feel very strongly on this issue, especially when it deals with rape.

According to Dateline on NBC the average time a convict for rape spends in jail is six years. This amount of time seems immeasurable to that of what they took from their victim.

Somehow our justice system feels that after approximately six years, these individuals are ready for society once again.

However, these individuals are leaving with the same weapon that they used to harm someone with a few years prior.

I wonder how our society, mostly conservatives, can allow this type of violence to continue without a serious penalty to it.

I realize there are many other factors that surround a solution for this problem, but we need to start somewhere.

I believe a possible solution is taking the weapon that hurts another individual away from that of the inflictor.

In theory if a man kills a woman intentionally, we do not allow that convict to get his weapon back after he has served his prison term so that person can hurt others again.

In Florida, Senator Wexler, a liberal politician, is backing what is now being called the "Bobbit Bill".

This bill allows the state to preform a chemical castration after a person's second rape offense.

This chemical castration involves the convict receiving an injection weekly with increasingly higher doses of Depro-Provera.

Depro-Provera, a commonly known drug in Europe and just recently in the U.S., is a hormone used for birth control. However, when administered to males, it causes decreased testosterone and a lack of sex drive.

In Europe this form of crime control for rapists has proven to be 80% effective.

However, in the U.S., rising crime statistics show that 40% of all convicts who are not rehabilitated, go out and rape again.

So in other words we, possible rape victims, have a 40% chance of being the next rape victim for a non-castrated rapist.

It is time to take permanent action against the gun that causes such permanent destruction.

Chancellor/administration work well with student body

by Pamela Kersten

Editor in Chief

We're pretty lucky here at UWSP I think. We have for the most part, excellent faculty and staff, not to mention top notch students from many different places.

Most importantly though, the students, faculty and staff work together here, so when there is a problem or conflict we come to the best possible solution for both parties.

Can you imagine if we didn't? What a disaster!

A recent example of this is actually in the process as you read this paper. It has to do with our computer software environment (CSE).

Last year, when budgets were worked on for this fiscal year, it was agreed upon by Chancellor Sanders and David Kunze, Student Government president, that students would pay for the entire cost of the CSE for one year.

This cost, \$9.80 each, which includes faculty, staff and student use, would come out of the students segregated fee allocation.

While setting this rate, they also agreed that this year, the allocated amount would go down.

So far, things are going as planned. The Chancellor and Kunze have tentatively reduced the rate to \$4 which should cover only the student-used portion of the CSE. Not the faculty and staff portion.

This would save approximately \$39,000 a year in student fees. Finally, students are saving some money!

The final decision won't be made until next Monday at the Chancellor's Cabinet meeting where I'm hopeful this will still go through since he's already verbally given his approval.

To eliminate this extra cost altogether, students and administration are also working together towards lobbying our state government for additional funds to cover these costs.

That would make the CSE funding come out of tuition, not our student segregated fees.

I think that it's wonderful we have an administration that genuinely puts forth an effort to do what is best for the students.

They seem to be people we can trust and I, for one, am glad that at least part of my tuition dollars go towards something I can count on.

THE POINTER STAFF

- ◆ **Editor in Chief**
Pamela Kersten
- ◆ **Business Manager**
Christoph Muelbert
- ◆ **Ad Design, Layout and Graphic Editor**
Tracy Beier
- ◆ **Graphics Assistants**
Michelle Lundberg
Michelle Reach
- ◆ **Advertising Manager**
Dave Briggs
- ◆ **News Editor**
Collin Lueck
- ◆ **Features Editor**
Lisa Herman
- ◆ **Outdoor Editor**
Jennifer Paust
- ◆ **Sports Editor**
Lincoln Brunner
- ◆ **Copy Editors**
Michelle Lundberg
Stephanie Sprangers
- ◆ **Photo Editor**
Chris Kelley
- ◆ **Typesetters**
A.J. Hawley
Richard Waldvogel
- ◆ **Computer Technician**
Andy Berkvam
- ◆ **Coordinator**
Mark Sevenich
- ◆ **Senior Advisor**
Pete Kelley

MILLER'S POINT OF VIEW

Mature drinkers

Dear Editor:

A.J. Hawley has some good points in his article "Legal adults should be treated equally," in *The Pointer*, February 17.

However, I don't believe Mr. Hawley (I presume A.J. is a male because he mentioned having to die for his country), has missed, perhaps conveniently overlooked, a few other considerations on the issue of drinking.

In order to make my point I would like to use my sons as examples. I have a son who is 22 years old, and by law, is an adult and able to drink alcoholic beverages.

I have another son who is 20, and according to the law, is unable to legally drink, but considered an adult. I also have a son that is 16, who is not an adult yet, according to the law.

If one were to ask me, of the three sons, who should be allowed to legally consume alcoholic beverages, I would probably say the youngest son.

Of my three sons, no pun intended, I consider the youngest one much more mature and responsible than his older brothers.

He has demonstrated on many occasions that he can make decisions that are based on sound and mature judgment.

On the other hand, his brothers have proven (more times than I care to remember), they are capable of using poor judgment, especially when it comes to alcohol.

My point is that AGE has very little to do with maturity or being responsible.

Our government tries to establish certain criterion when creating the laws that we all must live by.

For every law that someone agrees with there are probably ten people who disagree. As Abe Lincoln said "You can't please all the people all the time."

Mr. Hawley is quite correct when he says regardless of what the law is, people are going to break it and continue to drink.

This is probably the best argument for not lowering the drinking age.

If we were to change or repeal every law we have because it was difficult to enforce or because "Were gonna do it anyway," Then maybe we should legalize murder,

after all, "Were gonna do it anyway!!"

Or maybe we should decriminalize rape. You can't stop it from happening! How about drunk driving? People are "gonna do it anyway!"

As far as the logic about legal for other things, it is almost certain that Mr. Hawley will never have to worry about giving his life for his country unless he feels some overpowering desire to.

President Clinton has promised to do away with the Selective Service System.

And as far as voting goes. The voters under 21 have not exercised that right on any regular basis since being given the right.

When I asked my two eldest sons who they were going to vote for last year, they answered, "What election?"

I don't mean to imply that all 18 to 21 year old people don't use their voting rights.

But, statistics have proven that, overall, young voters haven't made any significant impact on any election, with perhaps the exception of the first one.

I think a better system would be to do away with age as a factor for anything. I think we should use a system based on the maturity level of the individual for voting, serving in the Armed Forces, drinking, getting married, owning a gun, etc.

Which would probably find many people in my age group

losing their privileges and rights.

Bill Downs

Put end to welfare

Dear Editor:

President Clinton is right! It is time to lay down the law to the Welfare Parasites in no uncertain terms!!!

This nation has endured several generations of liberal, socialist policies toward non-working, non-contributing individuals who have done little more than produce more children in order to collect more welfare benefits.

It is time to institute some tough, some very tough policies... perhaps some unpopular policies.

It is time to demand that any individual applying for welfare benefits subscribe to a firm policy of no more children either via proven, certified contraception or surgical sterilization.

Anyone not subscribing should be immediately denied any and all assistance — no exceptions, no appeals, no more nonsense!!

This policy would apply to anyone receiving any type of Government Assistance—Aid to Families with Dependent Children, Food Stamps, WIC, Free/Reduced School Lunches, etc.

A rural convenience store owner recently boasted that he takes in \$12,000 in profit per month by cashing in food stamps for 50 cents on the dollar.

That translates to \$24,000 a month in food stamps diverted from their original intent and it also translates to \$12,000 a month in profit to the liquor stores and the drug dealers.

Raise the taxes on liquor and drive up the price of drugs through enforcement and more

welfare money will be spent on these items.

Obviously the latter is not the answer. The answer is an end to these welfare programs that have been the root cause of drug/alcohol abuse and crime in America.

For nearly three generation the Government has embarked on worthless programs which have done little to solve the real problems and have created and financed a culture of lazy, irresponsible drug/alcohol abusers.

It is about to spiral out of control if it has not done so already!!

Worse yet, the government has instituted taxation schedules that punish productive, working people and take the money from the honest, industrious folks and give it to the dishonest, drug-abusing people.

Any system that rewards non-productivity is certain to encourage more non-productivity.

People are being driven into homelessness, poverty and despair by a regressive taxation system; as a result, they turn to drugs and to crime.

Property taxes are rising to the point that homeowners are barely able to afford them and for many, the dream of one's own residence has turned to a nightmare of finance charges and taxes.

People should not have to pay 'rent' to the government on their own homes!

Now is the time to put a stop to all this nonsense... not next month or Constitutional Amendment with no exceptions. It is time to institute binding voter referenda on tax reduction.

It is time to put an end to the Welfare System... and November may be the time to do some serious housecleaning in the various Legislative Bodies.

Dr. David E. Miller

*Position Open
for*

EDITOR IN CHIEF

Pick up applications in the Pointer office room 104 CAC

Applications due March 7, 1994

Other positions will be opening soon!!!

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 an appropriate reason is given. The Pointer reserves the right to edit letters if necessary and refuse to print letters not suitable for publication. All correspondence should be addressed to: The Editor, The Pointer, 104 Communication Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in The Pointer (USPS-098240) is published 30 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, WI.

POSTMASTER: Send change of address to Pointer, 104 CAC, UWSP, 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 its editorial content and policy.

THE FAR SIDE

By GARY LARSON

"Hey! Ernie Wagner! I haven't seen you in, what's it been — 20 years? And hey — you've still got that thing growin' outta your head that looks like a Buick!"

Kitchens finally finished

by Stephanie Sprangers
Copy Editor

The case of the unfinished kitchen in the south Debot quad has finally been solved.

Kitchens in Neale, Steiner and Baldwin halls have been completed. Some students claim they were told the kitchens were to be done by Parents weekend, October 23.

"I think the whole thing was stupid. It shouldn't have taken them so long to build the kitchens. I don't know if they were working on something else or what. They came and started on it and then they were gone for like three months," said sophomore Sarah Misslin, a Neale hall resident.

According to the Director of University Housing, Randy Alexander, everything went wrong.

"Everything that could go wrong went wrong. We had all kinds of difficulties. One thing that held us up were the cabinets," stated Alexander.

"The shipment of cabinets came in and six of the doors were damaged and one of the cabinets was damaged, so we had to send them back."

According to Alexander, almost all of the kitchens are completed and the last one will be done by the end of this week.

The kitchens that are completed are only on the upper floors. The first floor kitchens will have to be installed differently due to plumbing difficulties.

"The other three kitchens were stacked above each other and it turns out that the first floor's kitchens would have to be installed in the lobby if they stayed there, so we have to install different plumbing into a different area to complete the first floor kitchens," said Alexander.

According to Alexander, the problems were in the beginning of the project.

"It's just that you depend on certain people for certain stages of the project, and if everything doesn't go correctly, you get held up," claimed Alexander. "If you get held up on a lower level then you cannot proceed with things."

MODELS NEEDED

Will train.
HIGH PAY!!!

Fashion Shows and Pageants.
Mostly weekends.

Call

1-800-858-6251 or 414-544-5457

PRINCIPLES of SOUND RETIREMENT INVESTING

UNFORTUNATELY, THIS IS WHERE PEOPLE ARE PUTTING TOO MANY RETIREMENT DOLLARS.

Every year, a lot of people make a huge mistake on their taxes. They don't take advantage of tax deferral and wind up sending Uncle Sam money they could be saving for retirement.

Fortunately, that's a mistake you can easily avoid with TIAA-CREF SRAs. SRAs not only ease your current tax bite, they offer a remarkably easy way to build retirement income—especially for the "extras" that your regular pension and Social Security benefits may not cover. Because your contributions are made in before-tax dollars, you pay less taxes now. And since all earnings on your SRA are tax-deferred as well, the

money you don't send to Washington works even harder for you. Down the road, that can make a dramatic difference in your quality of life.

What else makes SRAs so special? A range of allocation choices—from the guaranteed security of TIAA to the diversified investment accounts of CREF's variable annuity—all backed by the nation's number one retirement system.

Why write off the chance for a more rewarding retirement? Call today and learn more about how TIAA-CREF SRAs can help you enjoy many happy returns.

Benefit now from tax deferral. Call our SRA hotline 1 800-842-2733, ext. 8016.

Ensuring the future for those who shape it.SM

CREF certificates are distributed by TIAA-CREF Individual and Institutional Services. For more complete information, including charges and expenses, call 1 800-842-2733, ext. 8016 for a prospectus. Read the prospectus carefully before you invest or send money.

Assessment

continued from page 2

program, said Katz.

"When you're planning assessment, please include your students," Katz told a group of COFAC professors.

"Make students a part of the planning so that when you publish a plan everybody knows where it came from."

UWSP's assessment program will be ready for action this fall, according to Yonke. In fact, some programs are being piloted this semester, he said.

Yonke will be meeting with NCA officials at the end of March to present UWSP's assessment plan.

No estimates of what the plan will cost have yet been presented.

"We're still grappling with the plan," said Yonke. "We want to keep an eye toward being cost-effective. We'll lay out the plan. Then we'll look at the estimates."

Because no state funding has been received for the assessment plan, necessary expenses will have to be reallocated from the university's current budget.

Wilderness survival course held

by Anne Harrison
of the Pointer

Women in Natural Resources sponsored an emergency survival workshop last weekend taught by Brent Abbott, interpretive naturalist.

Held at the Schmeekle Reserve Visitor Center, the training offered helpful tips about survival in the wilderness. Abbott presented the history, psychology, and tools of survival.

Survival, according to Abbott and Webster's Dictionary, is "the continuation of life or existence." Necessary objects and conditions for survival include: food, shelter, water, clothing, heat and light.

"Emergency survival is a state of mind," Abbott said. One must feel competent and confident to face challenges in nature.

He urged students to stay calm, size up and utilize resources, be ingenious, value life, and to encourage themselves when confronted with emergency survival situations.

Abbott stressed the importance of acquiring skills like fire-building, orienteering, identification of edible plants and construction of improvised shelters.

Knowing these skills "gives you confidence," he said.

He also recommended a wilderness medicine course, because injuries often detain people in the woods.

One of the most important ingredients in survival, according to Abbott, is the survival kit.

He advised that people take one whenever they go out into the wild, whether to hike, hunt, or ski.

"It is better to have it and not need it, than to need it and not have it," he said.

The unpredictability of the weather, possible physical injuries and freak accidents are all reasons for the construction and use of a survival kit.

Abbott demonstrated the tools necessary in various types of survival kits.

A basic kit should include a pocket knife with a sharpening stone and a sheath

knife or a folding saw.

A waterproof match safe, a candle, toilet paper, a whistle, garbage bags and ziplock bags are other essential objects.

He also recommended that

insect repellent be included in a summer kit; an extra pair of winter socks are necessary for the winter months.

"Don't be caught without a compass," Abbott said. He also

encouraged students to carry a topographic map as well.

According to Abbott, personal preference should be the rule when deciding what goes into a kit.

Winter's cold shoulder...

Priscilla Ng, UWSP senior, struggles to overcome the recent return of the cold winter weather.

photo by Chris Kelley

EDITOR'S STUMP

Changing tastes

by Jennifer Paust

As I was growing up, there were two things I really despised: asparagus and lightning. I almost had an obsession centered around not exposing myself to either of these two fates.

I went so far as to hoe up the asparagus patch one year. Little did I know that all I was really doing was making twice as much of the offending vegetable. Kindly, my parents did not discipline me further.

As for lightning, I remember seeing the flash of light from the bed in my second floor room, and then jumping in bed with my parents, on the first floor, as the "boom" sounded.

Nothing anyone said would change these views. No nutritionist, no meteorologist.

The green gunk was not going to help put color in my cheeks. God was not bowing. My beliefs held firm.

When people told me that one day my mouth would water in response to the aroma of cooking asparagus, I gagged.

The same people told me I'd soon open my eyes and realize how beautiful the jagged lightning bolts were. I only shuddered. I was not convinced.

On a sweltering spring evening, I admit, I saw some breathtaking lightning. It happened so casually that I did not have time to become agitated.

Night had fallen and a sudden breeze blew away the heavy, humid air. I sat on a bench outside, enjoying a Coke and the fresh air. On accident, I looked up.

It was as if two hands, one on each side of the sky, were reaching out towards each other. Repeatedly, fingers of light shot out silently to the center, intertwined briefly, then receded. It was as if two lovers were trying desperately to be reunited.

The lightning was fragile and emitted as much emotion as it did light.

I fought a growing cramp in my neck and a tingling ache within my throat. I continued to stare upwards. I found myself hoping the two sources of light could be united.

And then it was gone. The sky became dark. I was left with the night breeze.

Since then, I have a new appreciation for lightning. I almost look forward to the first thunder storm of the season. A part of me hopes to see my special lightning again.

I still detest asparagus. And I won't ever look forward to it. Well, probably not.

RESERVE OFFICERS' TRAINING CORPS

SUMMER SCHOOL FOR PEOPLE ON THEIR WAY TO THE TOP.

If you didn't sign up for ROTC as a freshman or sophomore, you can still catch up to your classmates by attending Army ROTC Camp Challenge, a paid six-week summer course in leadership training.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit Rm. 204, Student Services Bldg.
Or call 346-3821

By the time you have graduated from college, you'll have the credentials of an Army officer. You'll also have the self-confidence and discipline it takes to succeed in college and beyond.

Time for fishing season preparations

by Jason Rabuck
Contributor

Normally I can cope with winter's snow and cold. But this year it's different. I'm stir crazy, restless and especially cranky... Deep Freeze '94 has put me in a daze: I have Fishing Fever.

A few too many days staring out the window at the whipping winds and piles of snowdrifts has given me the Fever like never before.

It is a perfect time to get prepared for fishing season.

Thinking and countless preparations have helped me get through the winter and it's helping orient my brain towards thinking like a fish.

1. Talk fishing.

My fishing fever began by talking with my brother. We shared stories about "the one that got away". Put yourself in the company of other fisher-people and your fever is sure to rise.

It may progress from conversations to tuning into a couple of fishing shows (Just watch Al Linder and you'll see a guy excited about fishing!).

Ultimately, we ended up dusting off our tackle boxes to see what the selections lacked. Or-

ganizing tackle is a good place to start.

2. Equipment maintenance.

Hook up that rod and reel — really check it out. Maybe you've put off that new purchase long enough. When is the last time you've changed your line? Monofilament is probably the

most important link to your fish. Don't compromise!

Strip off the old and treat yourself to new line. It will improve both casting and confidence when landing the big one. Oil your reels. Tighten the screws. Check your rod's eyelets for nicks or gouges; they can

weaken and fray your line.

3. Pour through fishing catalogs.

It can take days to decide what you really want. Changing your mind, going back and forth to your tackle box and working your budget could drag

this activity into weeks if you're lucky.

Some favorites are Cabela's (1-800-237-8888 for a free catalog) and Bass Pro Shops (1-800-227-7776). For fly fishing, both L.L. Bean and Orvis make good specialty choices.

Visit your local fishing shop for some good advice and to check out their selections. They often carry hard to find lures not available in the catalogs.

4. Learn all you can.

Attend a fishing seminar or purchase a new magazine or book. Maybe it's time to take that trip you have been dreaming about. Obtain information, pour over maps and start thinking about your possibilities.

All these things have calmed me down. I'm feeling more confident knowing that I will hit the water with the right equipment, knowledge and attitude to make the most of my fishing time.

Now it's time to dream of perfect fly-casts into picturebook streams and of the hefty tug of a largemouth as it slams into a plastic Mr. Twister thick in a weed bed.

Jason Rabuck, left, and Eric Brzezinski battle their Fishing Fever with early pre-season preparations.

photo by Jennifer Paust

Interested in Becoming an Outdoors-Woman?

"The time has come. Too long women have been left at home...this program is putting us in the field where many of us have been meant to be!" wrote one Becoming and Outdoors-Woman participant.

Research indicates that women perceive a number of barriers to participation in hunting, fishing, and other outdoor activities.

In an effort to improve education and provide a training

lemma of surfeit. The workshop is an opportunity to try something new or to hone existing skills.

Female and male instructors, with backgrounds ranging from professional educator to hunting camp cook, offer their patience and expertise.

The target audience is adult women, and the focus is on the novice. Evaluations from participants are unfailingly enthusiastic.

"There are eighteen workshops scheduled for 1994 in most regions of the US plus Manitoba, Canada."

--Dr. Christine Thomas

opportunity, UWSP CNR professor Christine Thomas, developed a workshop called "Becoming an Outdoor-Woman."

"Becoming an Outdoors-Woman" clinics are weekend workshops that teach outdoor skills. During the Friday afternoon to Sunday noon program, participants attend four class sessions.

Subjects are evenly divided between hunting/shooting sports, fishing, and non-consumptive activities such as orienteering and canoeing.

With more than 30 classes to choose from, students face a di-

"I don't think I have ever enjoyed myself as much or learned as many new skills," affirmed one student.

In addition to the classes, comradeship and a supporting atmosphere are hallmarks of the weekend.

"Becoming an Outdoors-Woman" clinics are sweeping the country. From 1991 through 1993, eight workshops were held across the country.

Dr. Thomas notes: "There are

see Woman page 9

CNR update

Graduate Seminars

Background on the "Becoming an Outdoors Woman" Program

Diane Lueck will present her first seminar on Thurs., Feb. 24 at 4 p.m. in room 312 CNR.

15th Annual Sturgeon Protection

Want to help guard spawning sturgeon from poachers in the latter part of April?

Come to an informational meeting on Wed., March 2 in 112 CNR from 5-5:45 p.m. Open to all CNR students.

Volunteers will guard areas along the Wolf River and receive free sturgeon patrol caps, meals and lodging. Help out the sturgeon and have some fun, too!

Save Our Streams

Interested in teaching high school sophomores about stream improvement?

Then get involved with the Save Our Streams program, sponsored by the Izaak Walton League.

If you are interested in helping for one morning in April, contact Carolyn at 341-6142.

Environmental Council

A meeting will be held in the Garland Room from 8-9 p.m. on Tuesday, March 1. We'll be discussing Earth Week plans.

Student Senate Meeting

Chancellor Keith Sanders will be attending the Student Senate meeting on Thurs., Feb. 24 at 6:30 p.m. in the UC Wright Lounge.

If you are interested in bringing an issue to the chancellor's attention, please attend.

Employment Resources

Job seekers should stop in CNR Peer Advising (124 CNR) to check out our 220+ listings of summer jobs (many have Feb. and March deadlines!). We also have SF-171 forms, the state employment application and the most current DNR LTE application.

Eagle Walkers!

A Foot clinic will be held on Wednesday, March 2 from 8-9 p.m. Do your feet a favor and check it out at the Nicolet-Marquette room.

Treehaven Faculty Assistants

Twelve CNR majors will be hired this summer as faculty assistants at Treehaven for six-week terms.

The positions provide excellent experience and an opportunity to get to know the CNR faculty.

Normally, faculty assistants spend six weeks at Treehaven in the summer camp program and six weeks working.

Applications are available in room 107 CNR. Deadline for applications is Friday, Feb. 25.

Ecosystem Management Symposium

The Ecosystem Management Symposium: Applications for Sustainable Forest and Wildlife Resources will be held March 3-4 in Stevens Point.

The symposium is being co-sponsored by the CNR and students are invited to attend.

The student registration fee of \$8 includes: instruction on March 3 at Sentry and televised instruction on March 4 in room 125 and the Wright Lounge in the UC.

UAB
University Activities Board

WE MAKE IT HAPPEN

UAB

PRESENTS:

COUNTRY & VINTAGE ROCK

The hottest country on the charts with a smooth western swing IN **the Encore**
FRIDAY, FEB. 25 8-11pm
\$2 w/ UWSP ID \$3.50 w/o ID

THE VANISHING

NOW SHOWING

THURSDAY, FEB. 24 8pm

SUSPENSE THRILLER
IN

**\$1 w/ UWSP ID
\$2 w/o ID**

UFOS-THE HIDDEN HISTORY

Robert Hastings
gives a 90 minute multi-media presentation on UFOs

FREE

WEDNESDAY, MARCH 2
the LAIRD Rm 8pm

OPENING NIGHT
FEBRUARY 22

AFTERSHOCK!

IN **the Encore**

DJ-spun dance mix at 9pm

ALWAYS Tuesday!
ALL SEMESTER!

ALWAYS Free! (w/ UWSP ID)

WE WANT YOU!

13 PAID POSITIONS NOW

- PRESIDENT
- VICE PRESIDENT
- ADMINISTRATIVE/COMPUTER SUPPORT
- BUDGET DIRECTOR
- PROMOTIONS
- PUBLIC RELATIONS

OPEN!

- ALTERNATIVE SOUNDS
- CONCERTS
- TRAVEL AND LEISURE
- ISSUES AND IDEAS
- SPECIAL PROGRAMS
- VISUAL ARTS
- ATHLETIC ENTERTAINMENT

Call 346-2412 for more info
HAVE FUN WHILE GETTING A GREAT EXPERIENCE!

Woman

continued from page 7

eighteen workshops scheduled for 1994, in most regions of the United States plus Manitoba, Canada."

Diane Lueck, a UWSP graduate student, received a B.S. from UWSP in 1992 and is conducting a research project in conjunction with the workshops.

All 900 participants in the first eight workshops will receive a mail survey. They will be asked if they continued or increased activities that they learned at the "Becoming an Outdoors-Woman" clinics.

In addition, attitudes toward outdoor activities will be examined. Finally, participants will be asked about purchases of

outdoor equipment since the time of the workshop.

Lueck says, "The survey results will be useful to sponsors of the programs, agencies that provide outdoor skills programming, and sporting goods retailers."

Can't wait for the next opportunity to attend? Wisconsin's 1994 "Becoming an Outdoors-Woman" clinic will be held at Treehaven Field Station in Tomahawk, Wisconsin, on September 9-11.

Register early, Lueck advises. Spaces for 100 participants fill up quickly.

If you would like to receive the brochure for Wisconsin's workshop, contact Diane Lueck, Research Assistant, UWSP College of Natural Resources.

UWSP recycling reviewed

During calendar year 1993, the university recycled 2,170,882 pounds of material.

This is an increase of 32.4 percent over calendar year 1992 and equates to 51 percent of the total waste being recycled.

Since the recycling efforts began, a total of 7,219,789 pounds of material have been recycled.

For the month of January 1994, a total of 371,515 pounds of material was recycled - an

increase of 18.5 percent over January of 1993.

Of the total waste generated on campus, 82 percent was recycled. This is an all-time monthly high.

WORKOUT!

JAZZ UP YOUR WORKOUT WARDROBE!! GET ALL YOUR POINTER ATHLETIC WEAR AT THE UNIVERSITY STORE!!!

MasterCard UNIVERSITY STORE VISA
UNIV CENTER 346-3431

CLASSIC IMAGES

2824 Stanley St.
Old Town Center
344-0050

Classic Images Full Style Salon for Men & Women

Has relocated to a convenient location for students

OPEN
8-8 Mon-Thur
8-6 Friday
8-2 Saturday

11 Professional stylists to serve you.

February Special
\$7.50 Haircuts
with Student I.D.

Walk ins always welcome!

Subtle differences
The little extras ... at Erbert & Gerbert's, we bake our own bread, and better yet - we'll deliver delicious to your door!

Weekends! We're open late!

ERBERT & GERBERT'S
SUBS & CLUBS

Where people send their friends

Gourmet Subs	Giant Clubs
All Only \$2.80	All Only \$3.80
Fresh-baked French bread smothered with over 1/2 pound of meats, cheese, and veggies.	Three slices of home-baked honey wheat bread separated by piles of fixin's.
#1 THE COMET MOREHOUSE Maple River smoked ham, Wisconsin provolone cheese, lettuce, mayo, and tomato.	#7 THE SHORTCAKE Thin sliced Maple River ham, tomato, and mayo topped by provolone cheese and crisp lettuce.
#2 THE HALLEY'S COMET Prime roast beef, lettuce, tomato, and real Hellmann's mayonnaise.	#8 THE COMET CANDY A roast beef and ham delight with cheese, dijon mustard, lettuce, mayo, and our own oil & vinegar dressing.
#3 THE BORNK A tuna salad sub made with California tuna, celery, onions, and mixed in our incredible sauce - topped with lettuce, tomato, and sprouts.	#9 THE FLASH A spicy Italian club made with Capicola ham, Genoa salami, and tomato topped by smoked Virginia ham, cheese, onion, lettuce, mayo, and our own oil & vinegar dressing.
#4 THE BONEY BILLY Real turkey breast accompanied by fresh alfalfa sprouts, ripe red tomato, crisp lettuce, and of course, Hellmann's mayo.	#10 THE TULLIUS Double the amount of medium rare roast beef, graced with a taste of onion and topped with provolone cheese, tomato, lettuce, and mayo.
#5 THE TAPPY A truly Italian experience - made with Genoa salami, Capicola ham, provolone cheese, lettuce, tomato, onions, and our own oil & vinegar dressing.	#11 THE GIRL Lightly smoked ham, cheese, lettuce, and mayo on the top; real turkey breast, ripe tomato, and mayo on the bottom.
#6 THE JACOB BLUEFINGER A vegetarian sub with two layers of cheese, alfalfa sprouts, ripe avocado, lettuce, tomato, and mayo.	#12 THE NARMER Turkey, avocado, and cheese covered with crisp lettuce, ripe tomato, mayo, and alfalfa sprouts.
#13 THE GEETER - Only \$3.25 A mix of seafood and bacon topped by lettuce, sprouts, tomato, and real mayo.	#14 THE PUDDER - Only \$2.25 For choosy eaters, we have combined creamy JIF peanut butter and Smucker's grape jelly or strawberry jam with our fresh baked bread. Guaranteed to put a smile on every face.

We Deliver Delicious to Your Door!
812 Main Street **341-SUBS** Stevens Point, WI
Ask about our other locations - Franchise opportunities available - Limited delivery area

Students...Take your Spring Break early at

Sunlife
Fastest Indoor Tanning!

as low as: \$2.00 per session

1 month....20 minute.....\$30
(15 visits)

240 minutes.....\$35

Bring a new client--receive 1 free session

15 Park Ridge Dr. Hwy 10 East
341-2778

Free introductory session for new clients!
Student ID required Visa & Mastercard Exp. 3-31-94

Culture Corner

by Andrew Stuart
Columnist

Fond Memories

This past weekend brought four black alumni to the campus to discuss the past and make plans for the future as part of Black History Month Festivities.

According to John Holmes, Outreach Specialist in Cultural Diversity, the time that he spent with the alumni shed some light on how African American students can be retained.

Holmes said that the students who were here in 1969 fondly reflect on their experiences.

Among the alumni who visited were: Terry Harper, Ron Whitley, Olu Akishmoyan, David Marie and Ray Gross.

Marie hails from the island of Dominica and Akishmoyan is originally from Cameroon, but all of the alumni now live in cities throughout the United States.

According to Holmes, a focus in the discussions was the beauty and joy of coming from such a diversity of places, but finding that they all could be friends.

"For them it was the people who made it special. It is significant that they did not think of themselves as victims. It was the strength of coming together out of recognition for each other's gifts and talents," said Holmes.

Back in 1969 there were only 12 black students, but they were all good friends. The nicknames such as: grand ape, JB, Sneaky Pea, Pimpin Phil and Mellow were all part of the fun.

Holmes noted that the students who came from cities like Houston, New York, Billings and Washington D.C. came for different reasons.

Some came because they had grown up in big cities and wanted a remote place to attend college, while others were impressed with other things the university had to offer.

Holmes said that by 1973 there were over 100 black students studying here at UWSP.

The number has declined since the 1980's. Holmes said that the alumni have committed themselves to returning at homecoming time to interact more with the black students on campus.

It is Holmes' goal to create an atmosphere where the students will be retained. He noted that the remoteness of Stevens Point also makes it difficult to retain certain students.

The Soul Food dinner which was held this past Sunday in the Wooden Spoon was a success according to Holmes.

However, he noted that attendance was a little down from last year, but that it was adequate. Holmes was impressed with the way people mingled at the dinner.

On the menu at the dinner were such foods as: red beans and rice, collard greens, corn bread, mequechoux (a Louisiana corn dish), fried catfish and fried chicken.

Reduce racial tension

"I do not believe God made any errors when he created varied images of himself. We are all made in the image of God."—from the novel Rainbow Jordan by Alice Childress

Student groups at UWSP are sponsoring a Racial and Ethnic Day on Monday, February 28, in order to "reduce subtle racial tensions among students and promote cultural awareness" on campus. (See chart for scheduled speakers and times).

John Mohawk, a Native American activist and assistant professor at the State University of New York at Buffalo, will speak twice during the day.

Mohawk's earlier address will explore "Reduction of Racial and Ethnic Tension on College Campuses," and in the evening, he will talk about "Racism and Campus Environment in the 1990s."

A member of the Seneca Nation of western New York state, he teaches in SUNY--Buffalo's American Studies Department and has been an editor of two Native American magazines.

He holds a degree from SUNY--Buffalo and two degrees from Hartwick College in Oneonta, N.Y.

Sponsored by Student Government Association, American Indians Reaching for Opportunities, Residence Hall Association, Cultural Diversity Programs and the Native American Center, the schedule of the activities will begin with coffee and donuts at 9 a.m.

Racial and Ethnic Day Monday, February 28

9:15 a.m.	Beverly David
10 a.m.	Edward Miller
11 a.m.	John Holmes
11:30 a.m.	10% Society/SALSA/ Suat Yen Lim
1 p.m.	Mary Cayford
2 p.m.	John Mohawk
3:30 p.m.	Sara Kent
4:30 p.m.	Tomasz Placek
7 p.m.	John Mohawk <i>"Racism and Campus Environment in the 1990's"</i>

All events to be held in the UC--Laird Rm., free of charge

Several speakers from the university are scheduled to speak throughout the day and a few student organizations are sponsoring performance pieces.

Beverly David of the UWSP foreign languages faculty will discuss her life experiences growing up in Guyana, South America.

Following David, Edward Miller of the political science faculty will talk about the Jewish community.

John Holmes from Cultural Diversity Programs will speak at 11 a.m.

Around noon, members of the 10% Society will read poetry, followed by a SALSA dance by Latino students, and a flute performance by Suat Yen

Lim of China, sponsored by the South Asia Society.

After a lunch break, Mary Cayford of the Community Action Program will lead a panel discussion about the Hmong culture.

Mohawk will speak at 2 p.m., after which Sara Kent of the history department will discuss the situation in Sarajevo.

At 4:30 p.m., Tomasz Placek, a visiting philosopher from Jagiellonian University, will show slides of Poland. A speaker about Spanish-American heritage may follow Placek.

Also in the Laird Room throughout the day, SALSA and the Native American student group will host information See Ethnic page 13

Posters paint hope for Camp Heartland

by Chris Kelley
Photo Editor

The CD player cranked music from the local rock band "Push," setting the artistic ambiance as Students for Camp Heartland painted nearly sixty posters and banners to start their fundraising Monday night.

"It's an all hall competition," said Bryan Utech, Students for Camp Heartland president. "Halls are challenged to raise \$200 to send a kid to camp."

Camp Heartland, near Milwaukee, offers week-long tradi-

tional summer camping for children impacted by AIDS/HIV.

The camp relies on contributions so the kids can attend the camp free of charge.

"Our goal is \$8000 this semester, Utech said. "This is our first active semester."

Utech started the UWSP chapter of Students for Camp Heartland after working as a volunteer at the camp last summer.

Though the camp was a challenge, the children were normal despite their illness, he said.

See Camp page 12

Food for the Soul...

Bill Wright (front) and Maratrix Curly prepared for the annual soul food dinner held last Sunday. Sponsored by Cultural Diversity programs, the purpose of the dinner was to give Stevens Point residents a taste of African American food. According to Wright, soul food originated during the slave era when owners would give slaves "leftover" parts of animals. "It may not look good to some people, but when you grow up on it you can't help but enjoy it," he said.

photo by Richard Waldvogel

What sporting event should be added to the Olympics?

"Frozen Steel Pole Licking, and it would be judged on how much of your tongue is left on the pole after you rip it off!"

Gregory Vandenberg/
Douglas Miles
History/Communications

"Any sport that would give the East German women the respect they deserve, or lawnjarts--and not the fake one's either--the ones that stick in the ground."

Marc Baures
Aquatic Toxicology

"Coed naked competition for all sports. Athletes should get to know each other fully on a personal basis. Maybe this would have solved the Nancy and Tonya dispute."

Wendy Axt
Communicative Disorder

"Snowperson building—To move away from the highly stressed physical ability of the competitors and move toward the mental and creative aspects of human intelligence."

Ryan Lentz
Watershed Management

"Women's Boxing: Women should have the chance to beat the hell out of each other just like the men do."

Jason Kreski
Paper Science

A play to "delight" audiences...

The student cast poses on the set of this weekend's opening production, "Idiot's Delight." This 1930s satire will open Friday, Feb. 25 at Jenkins Theatre, 8 p.m.

photo by Chris Kelley

Hastings reveals UFO secrets

It has been widely debated whether or not other forms of life exist in our universe.

There has never been any solid proof to justify either side of the argument, however, people all around the world have clung to the idea of "Unidentified Flying Objects."

On Wednesday, March 2, Robert Hastings, a UFO researcher, will lecture in the Laird Room on his finding of the existence of UFO's and the government's cover-up of the matter.

The Freedom of Information Act has been quoted as reason

for the government to reveal UFO documents to the public.

UFO groups have petitioned to gain access to secret files and documentation.

Hastings has also acted in this manner and has acquired files from the CIA, FBI and U.S. Air Force.

With his research, Hastings has put together his 90 minute presentation, which include a 30 minute slide-tape presentation and an illustrated lecture.

He will discuss secret government attempts to study UFO's, plus the UFO activity near nuclear missile sites and

atomic weaponry storage areas.

He will also discuss the efforts of the Air Force to secretly recover "flying saucers."

His presentation is not based upon speculation, but on information gathered from government files and documents.

The discussion will move from what UFO stories have been kept secret to the possibilities as to why these discoveries have been concealed.

Hasting's presentation will be held in the Laird Room of the UC. This event is FREE and will begin at 8 p.m. Are we really alone? Find out for yourself.

Upcoming Poetry Readings

The Mission Coffee House features William Clark of the UWSP English faculty, Tonight at 7:30 p.m.

(Open readings will follow)

The Encore features the third annual International Poetry Reading, Wednesday, March 8 at 6:30 p.m. (Thirty six participants will be reading in a variety of beautiful languages.)

GOING ON SPRING BREAK?

We know you want to look your best and have fun!

***STUDENT SPECIAL:

6 Sessions for \$14.95, or with the purchase of 10 sessions for \$29.95, we will enter you in our drawing for a FREE trip to FLORIDA!!!

You must be a student and show a current student ID to enter.

Stop in or call today for all the details!! Come tan in paradise at HAWAIIAN TANNING STUDIOS!!!

101 Division St.N.
(In front of K-Mart)
(715) 342-1722

The University of Wisconsin-Stevens Point
Phi Sigma Kappa Fraternity
 and
Alpha Sigma Alpha Sorority
 Present

**The 1994 Pre-Spring Break
 Co-Ed Charity
 VOLLEYBALL TOURNAMENT**

- All entry fees go to the Pediatric AIDS Foundation
- Saturday, March 12 • Six players max •
- \$30 per team • Quandt and Berg Gym •

"Get in shape for Spring Break and help kids with AIDS"

Pick up your entry form at the Campus Activities Office or at any of the residence halls

For more information call the Phi Sigma House at 341-9187

Camp

continued from page 10

"They're kids just like other kids who aren't ill," said Utech. "They have just as much energy and you have to keep up with them."

Utech, host of "Club Wisconsin," a weekly radio show on WWSP 90FM, is planning production of a compact disc to raise money for Camp Heartland.

The CD will feature songs from twenty local musicians including "Push," "Pascal's Neighbor," and "The Secrets," and is planned to be released in September.

Small satellite TV dishes are here!
Amazing Discovery...
Smallest home dish ever!

Receive over 100 channels! Fits anywhere - apartments, homes, trailers, R.V.'s, etc.!

- * Only 18" in size.
- * Less than 1 year's cable!

CNN, DISNEY, WGN, SC--FI, HBO, ESPN DISCOVERY, MTV, USA, CINEMAX, TBS, HEADLINE NEWS, VH1, A&E, TBN, NASHVILLE NETWORK, FAM, & many more!

Send \$5.95 cash, check or money order & a self-addressed stamped envelope for complete details to:

Starlight Communications
 2507 West Bay Area Blvd., #22
 Webster, TX 77598

The Week in Point

THURSDAY, FEBRUARY 24 - WEDNESDAY, MARCH 2, 1994

THURSDAY, FEBRUARY 24

Faculty Recital: PATRICK MILES, 8PM (MH-FAB)
 UAB Visual Arts Movie: THE VANISHING, 8PM (Encore-UC)

FRIDAY, FEBRUARY 25

Hockey, NCHA Semi-Finals
 Mainstage Production: IDIOT'S DELIGHT, 8PM (JT-FAB)
 UAB Concerts Presents: ALAMO, 8PM (Encore-UC)

SATURDAY, FEBRUARY 26

Swimming-Diving, LAST CHANCE (H)
 Hockey, NCHA Semi-Finals
 Wom. Basketball, UW-Whitewater, 1PM (H)
 Basketball, UW-Whitewater, 7PM (T)
 Central WI Symphony Orchestra w/STEVEN BJELLA, Violin, 8PM (Sentry)
 Mainstage Production: IDIOT'S DELIGHT, 8PM (JT-FAB)
 Athletic Dept. ALL-STAR WRESTLING, 8PM (QG)

SUNDAY, FEBRUARY 27

Planetarium Series: SKYFIRE, 2PM (Sci. Bldg.)
 Central WI Symphony Orchestra w/STEVEN BJELLA, Violin, 3PM (Sentry)
 Mainstage Production: IDIOT'S DELIGHT, 4PM (JT-FAB)

MONDAY, FEBRUARY 28

Multi-Cultural Coalition of Stu. Gov. Presents:
 RACIAL & ETHNIC DAY, 9AM-5PM (Wis. Rm.-UC)
 Black History Movie Series: IN THE HEAT OF THE NIGHT, 7PM (Hansen Hall Bsmt.)
 Planetarium Series: SKIES OF WINTER, 8PM (Sci. Bldg.)
 Senior Recital: ADAM HARDT, Percussion, 8PM (MH-FAB)

TUESDAY, MARCH 1

Planetarium Series: LASER LIGHT SHOW w/Music by the Doors, 7:30&9PM (Sci. Bldg.)
 Performing Arts Series: PEKING ACROBATS, 8PM (Sentry)

WEDNESDAY, MARCH 2

Student Recital, 4PM (MH-FAB)
 Guest Artist: JOHN WUSTMAN, Schubert Song Recital, 8PM (MH-FAB)
 UAB Issues & Ideas UFO Lecture w/ROBERT HASTINGS, 8PM (Laird Rm.-UC)

For Further Information Please Contact the Campus Activities Office at 346-4343!!!

Ethnic

continued from page 10

booths and videotapes of various cultures to be shown on television monitors.

At the evening program, Holly YoungBear-Tibbetts of the geography/geology faculty and Ben Ramirez-Shkwegnaabi, acting associate vice chancellor for the advancement of cultural diversity and director of the Native American Center, will welcome the audience and introduce Mohawk.

Gee Lee, a senior public administration major and former multicultural director of student government from Appleton, is coordinating the event.

A student public relations group assigned to the Native American Center, led by Lisa Laszewski, a senior communication major, is handling the publicity.

The other publicists are Sarah Mentink, Phyllis Wong of Hong Kong, Ann Zimmerman and Shari Daigle.

Boot Stompin' band to swing

by Amy Chagnon
Contributor

The country band, Alamo, will hit the Encore stage Friday, February 25.

The Fond du Lac based band will make their first college appearance at UWSP, says bass guitarist, Mike Gephart.

The band will play Clint Black, Garth Brooks, Alan Jackson, Travis Tritt, the Eagles and various other old and new country favorites.

Alamo has been together for five years. Other band members include, Steve Miller, guitarist, J.D. Austin, steel guitar and Dean Bohlman on drums.

Gephart said, "We play requests if we know them and if we don't know them, we try anyway!"

The band has traveled throughout Wisconsin and Michigan.

Their resume includes performances at fireman's picnics, country fairs, dance clubs, and bars.

Alamo will be playing from 8 to 11 p.m. in the Encore. The cost is \$2 with UWSP ID, and \$3.50 without ID.

Tai Chi Lessons

Tai Chi for health focus and energy movement.
First seminar in an ongoing series.

Sponsored by: Habitat for Humanity
Saturday, March 5th in the University Center
10-12 pm or 1-3 pm
Instructors Jim & Angie Criscimagna
have over 20 years experience

Pre-registration in U.C. Concourse March 1, 2, and 3
9-4 pm

- Student \$20 each two hour session
- Public \$25 each two hour session

At the door: \$25 student, \$30 public, for each session

SKYDIVE ADVENTURE

Save

SAVE

WINTER RATES

STATIC LINE PROGRAM

First Jump Course ~~\$115.00~~ + tax \$70.00 + tax

GROUP RATES + tax

5-9	\$110.00	\$65.00
10-14	\$105.00	\$60.00
15-19	\$100.00	\$55.00
20	\$95.00	\$50.00

1/2 Price For Group Organizer!

Call or Write For Free Brochure
6 miles west of Oshkosh on Hwy. 21

4028 Rivemoor Rd.
Omro, WI 54963
(414) 685-5122

Discover Jesus

Guaranteed Security
in an Uncertain World

- March 1 Searching for Certainty
- March 3 A Biography Written Beforehand
- March 8 To Live Forever!
- March 10 Power Line: Sure Help for the Spiritually Weak
- March 15 Into the Future With Confidence
- March 17 Hope Beyond Illusion
- March 22 When Life Is New!
- March 24 He's On Our Side
- March 29 The Empty Tomb
- March 31 A Promise Fulfilled

You will be positively amazed at how much you will learn in this short seminar. Together we will survey the major teachings of the greatest life ever lived. You will receive a workbook filled with charts, diagrams, illustrations, and class outlines. Learn lessons from Jesus the Master Teacher which will influence your life forever! Each session is free, but an offering will be taken.

Time: 7:00 p.m.

Place: Best Western Royale Convention Center, Hwy. 10 East & US 51, Stevens Point

Come as you are. Child care available for children ages 6 months to 7 years.

Call 345-1455 or 344-3243 today,
to reserve yourself a place!

it is written

Sponsored by

Who was He?

A good man ... or God?

A gifted teacher ... or King from heaven?

A fraudulent revolutionary ... or Savior of our world?

Discover ...

His amazing end-time predictions

His life-changing teachings

His revolutionary eternal truths

Discover Jesus as you never have
before on Tuesday and Thursday
evenings beginning March 1

An It Is Written television series video
seminar taped with host Mark Finley

Women's basketball gives one, takes one

by Brett Christopherson
of the Pointer

It hasn't been the most successful season for the UWSP women's basketball team, but that does not mean things haven't been exciting.

The Pointer continued to play strong home-court basketball despite losing to a tough UW-Stout team 81-74 on Friday night before regrouping to defeat UW-River Falls, 79-78 on Saturday.

UWSP vs. UW-Stout

The Pointers (11-12, 7-7 in the WWIAC) got off on the right foot against the conference giant Blue Devils, eventually finding themselves up by a surprising ten points, 30-20, with 7:50 left in the opening half.

Stout wouldn't be denied, however, and slowly chipped away at the Pointer lead before finally taking the lead themselves, 40-39 with under a minute to play.

Lisa Grudzinski came back and nailed a jumper for the Pointers, getting fouled in the process. She hit the free throw and the upset-minded Pointers

were up by two at the break, 42-40.

Unfortunately, the second half wasn't as kind as the first and the Blue Devils slowly pulled away from the tired Pointers.

"We had a four minute stretch where we couldn't handle their press," said head coach Shirley Egner. "They went on a spurt and we could never recover."

Stout eventually found themselves up by as many as fourteen points with 3:42 to play before Stevens Point went on a 9-0 run, cutting the Blue Devil lead down to five, 79-74 with only 14 seconds remaining.

The Pointers could get no closer.

"I think we just ran out of gas," said Egner. "They rotated fresh every two, three, or four minutes. We just didn't have enough kids."

"We're really just missing two bodies and that's the bottom line," she said. "That would give us a nine-man rotation and enable us to compete with the top teams in the conference."

Grudzinski paced the way for the Pointers, pouring in a game-high 28 along with 13 rebounds. Lucrecia Bursleson

added 17 points and Julie Schindler chipped in 13 with 6 assists.

UWSP vs. UW-River Falls

If hustle was the only element in determining a basketball game, the Falcons would have won going away. Thankfully for the Pointers, it wasn't.

"River Falls out hustled us for loose balls and really wanted to win more than we did," Egner said. "They played to win and we played not to lose."

The game was nip and tuck the entire way as no team had a lead larger than five points for the first half, which ended in a dead heat, 34-34.

Stevens Point jumped off quickly in the second half and built an eight point lead with 15:18 remaining before River Falls (12-11, 6-8) rebounded and tied the game just two minutes later.

The Falcons looked like they were going to pull off the upset as they were leading by six with only 38 seconds remaining, but the Pointers capitalized on missed free throws by River

see Split page 16

UWSP's Julie Schindler drives around River Falls' Stacy Rose Saturday. The Pointers won 79-78. photo by Molly Cassidy

Ken B. Willett, Point benefactor, visionary and patron, dies at 92

K.B. Willett, whose legacy stands tall on both the UWSP campus and in the Stevens Point community, died Monday morning in his home. He was 92.

Willett, perhaps the most influential businessmen and community activist in the city's history, even left his mark on UWSP sports. K.B. Willett Arena is home to the UWSP hockey team, one of the most successful athletic programs in the university's history.

While a co-chair for the city's Citizen's Commission, Willett pushed for the renovation of Goerke Field and the building of the Arena, which was completed in 1981.

"He was always pushing stuff, always trying to go one step better," said Stevens Point Mayor Scott Schultz.

Though he didn't help fund the ice arena, which is shared by the city and the university, Willett's plethora of other services to the community led the city to honor him with the facility's name.

"He didn't donate a dime to

the arena," said Schultz. "But he donated a lot more than that with all the things he did. The decision to name it after Ken was really in recognition of his lifetime achievements."

Willett had a few.

With one partner, Willett started First Financial Corp., which has grown from a two-man operation on Main St. to become the largest savings and loan in Wisconsin, according to Schultz.

Sharing his financial success with others was another of Willett's habits.

Not wanting to let academics take a backseat to well-funded athletics, Willett also established a \$10,000 lecture-ship program to bring top speakers to the university.

In September of last year, he endowed the College of Fine Arts and Communication with a \$25,000 grant.

Willett was also one of the founders of North Central Airlines, which became Republic and eventually Northwest Airlines.

Hockey team braces for Bemidji playoff

The defending national champion UWSP hockey team, after a season of many highs and few lows, is gearing up for their first playoff series of the post-season this weekend with arch-rival Bemidji St. at K.B. Willett Arena.

Last year's playoff underdog, the Pointers survived several clutch mini-game standoffs to claim their fourth NCAA Division III championship in five years.

With the addition of new talent like Andy Faulkner and Willy Frericks, the Pointers have been a hot force this year despite the loss of 92-93 standouts Todd Tretter and Sean

Marsan.

The Beavers (12-6-2 in the National Collegiate Hockey Association final standings, 18-7-2 overall) head into action after a first-round sweep of hapless Lake Forest, who won a scant two games in the NCHA this season.

The Pointers, who had a bye last weekend, split their four-game regular season series with Bemidji.

Satisfaction has eluded third-year Pointer head coach Joe Baldarotta all season.

"We haven't put our best team on the ice this year," said Baldarotta recently. "The only thing that matters is surviving

the Super Series match, like in pro wrestling. It's a cage match. Only the survivors get the belt."

Baldarotta's squad was ranked second in Tuesday's national hockey polls, right behind conference leader UW-Superior.

Superior amassed a 13-4-3 record in the NCHA this year and an impressive 18-4-3 mark overall to claim their first NCHA title.

The Pointers are hoping to have less trouble against the Beavers this year than last, when a 2-0 mini-game win against Bemidji vaulted them into the national quarter-finals with Superior.

UWSP Purple wins big in indoor soccer tourney

UWSP's indoor soccer scene revived itself over the weekend as the men's soccer club hosted the Fifth Annual Point Indoor Soccer Classic in Quandt Fieldhouse.

Playing in a gymnasium blocked off like a fortress, the teams on Saturday played a double-elimination, 13-team tournament with the top eight teams advancing to action on Sunday.

UWSP sported four squads in the tourney—an international club team, alumni squad and two teams (purple and gray) of outdoor regulars.

With two losses at the hands of a strong Neenah squad, the UWSP Grays made it into Sunday's action but fell in the first round.

The UWSP Purples had a better go of things, slicing through the tournament field

undefeated with wins over Appleton-Nemesis, Neenah and UW-Oshkosh, who was disqualified as a team after a player refused to leave the field following an ejection.

The wins were good enough to push the Purples into the championship round and a 4-0 win over the Point Alumni, who defeated La Crosse and Oshkosh on Sunday to advance.

Swimmers land 2nd, 3rd at conference

by Lincoln Brunner
Sports Editor

Disappointment can take many forms—a stumble here, a slow time there, even a score for the other team.

But all too often, it comes wrapped in two icy words—second place.

The UWSP swimming and diving team came home from its conference championship meet in Eau Claire Sunday with that bitter stamp firmly planted on their minds as the host Blugolds again swept the men's and women's meets.

It was the 17th straight conference crown for the Eau Claire men and the women's 16th.

Knowing he lost to a solid dynasty wasn't much consolation for Pointer coach Red Blair.

"I still think we had the best team, but we just didn't show it," said Blair, whose men's and women's teams placed second and third respectively.

"I don't think we swam, totally, that well. I don't want to take anything away from Eau Claire, either. They swam really well—really well—and we didn't, and that's about all I can say."

Eau Claire downed the women's field with 711 points to second-place La Crosse's 511 and Point's 327.

The Pointer men fared better with 561 points, but still finished a nautical mile behind Eau Claire's 678.

In spite of his teams' overwhelming dominance, Blugold swimming coach Tom Prior was decidedly understated in the gloating department.

"I am absolutely stunned each year that we win," said Prior. "To me, every single championship is a new and exciting experience. The kids out there just worked their fannies off."

After his men's squad gulped down a 100-143 loss at the hands of the Pointers in November, Prior seemed grateful for the win.

"They blew us away (in November). The kids dedicated their lives to catching that team. It was blood, sweat and tears that won it," said Prior.

Two out of the three, maybe. The Blugolds certainly weren't misting up after winning 16 of 20 men's and 17 of 20 women's events, including a sweep of the diving golds.

see Swim page 16

Track & field glide in final indoor meet

by Brett Christopherson
of the Pointer

The UWSP men's and women's track and field teams had stellar performances this past Saturday as the men finished second overall while the women placed third at the Point Invitational in the Health Enhancement Center.

Jeremie Johnson (5000m), Jason Was (long jump), Lyon Smith (55m hurdles) and Parker Hansen (200m hurdles) each placed first in their respective events while the Pointer 4x200m relay team finished first as well.

Placing second in their respective events were Adam Larson (pentathlon), Jeff Leider

(35 lb. weight) and Josh Tebo (800m).

Men's head coach Rick Witt was happy with the performance of his team.

"I was pleased," he said. "We would have liked to have beaten Marquette (who finished first overall on the men's side), but we had a false start in the 55m which cost us some points and somebody stepped out on the track and knocked down our runner who was leading the 1000m which also cost us some points."

"We were just trying to make some progress as far as our performances were concerned and we did," Witt said. "We saw some people start to come down

in their times and up in their distances and that's what we wanted."

Performers of the week for the men were Adam Larson, who finished second in the pentathlon with 3,021 points, and Lyon Smith, who placed first in the 55m hurdles, setting a new personal best time of 7.83.

Plowing the way for the women were Jessie Bushman (400 m) and Aimee Knitter (3000 m), both of whom placed first in their respective events.

Second place finishers for the women included Becky Clarke, Jamie Baars, Claire DuPont, and Jennifer Klement.

see Track page 16

Men's b-ball (finally) wins back-to-back

by Michelle Schmitt
of the Pointer

The Pointer men's Basketball team had a busy weekend of travel, playing both Stout and River Falls on the road.

The Pointers took on the Blue Devils of Stout Friday night and grabbed a much-needed victory 87-81.

The first half was a see-saw battle with 12 lead changes. Stout tried to out muscle the Pointers with some physical inside play, but Point retaliated with finesse perimeter play.

The Pointers played a game of cat and mouse. Point's of-

fense helped their defense by controlling the ball.

Andy Boario had an outstanding night, leading the Pointer scoring attack with 20.

"Andy Boario is doing an outstanding job," said head coach Bob Parker. "He is playing an MVP season. He is a great ball handler and premier defense player. I just can't say enough about the great year he is having."

"Jim Danielson and Mike Paynter did a great job of stepping up," said Parker. Danielson and Paynter added 15 and 12 points, respectively.

Saturday night Point took on

River Falls and destroyed them 80-63.

Again, the offense helped the defense by controlling the ball and making it near impossible for River Falls to catch up.

River Falls stayed close for the first four minutes of the game until Andy Boario hit a three-pointer to push the Pointers ahead.

After coming out of the half up by 16, Andy Boario sank another three-pointer at 1:41 of the second half. The Pointers never looked back.

Andy Boario and Jim Danielson both led the Pointers seeWins page 16

Grapplers barely miss WSUC title to UW-La Crosse

by Michelle Schmitt
of the Pointer

The Pointer wrestling team was just edged out by La Crosse this weekend for the WSUC title, but did have six wrestlers qualify for the NCAA Division III Championships.

"It was really exciting. We made a few mistakes but we got beat by a good team. I'm really surprised that La Crosse beat us twice this season," Coach Marty Loy said.

La Crosse edged the Pointers out of the WSUC title by three points.

"If no mistakes would have been made we would have won. But I am happy about the way we wrestled," Loy said.

The Pointers had two first place finishers who automatically qualified for nationals. Travis Ebner won the 190 class defeating James Meyer (UW-L) 6-1.

At 177, Colin Green defeated Bruce Hiley of Stout 12-3. Colin also was the recipient of the John Peterson Most Outstanding Wrestler Award. "It is a very

distinguished award and he is very deserving," Coach Loy said.

Green is a three-time WSUC Conference champion and has not only dominated the 177 weight class the past three years but has been a force in the conference, winning over 100 matches.

Dave Carlson also qualified for nationals with a second place finish. He was defeated by Eric Reed (UW-L) in overtime 1-0.

Second-place wrestleback results had three Pointers finishing in second and qualifying for nationals.

Jere Hamel (134), Rick Demario (142), and Seth Foreman (158) all defeated their opponents in the wrestlebacks.

"It seemed like the crowd was more excited during the wrestlebacks than the championship matches," said coach Loy.

The NCAA Division III Wrestling Championships this year is scheduled for March 4-

see Nationals page 16

BRUISER'S

Tuesday

\$.50 taps \$.75 ralls
\$.75 off everything!

Thursday

\$.25 Taps,
\$.50 Ralls
and soda,
\$.50 off all shots,
\$.75 off everything else.

(Come before 9:00 for additional savings)

Wednesday

Non-Alcohol
College Night
\$3.00
Includes free
Soda all night

D.J.

DON'T
MISS

Friday's New Jump Start

Pay Just \$5.00 Between 10 and 10:30
to

Drink FREE the Rest of the Night

Friday 2 for 1 - 8 to 10 PM
and No cover before 10 PM
Saturday (Two good reasons
to come early)

Doors open at 8:00, 4:00 Fridays

Bruiser's Downtown Stevens Point

Wins

continued from page 15

again with 21 and 18 points, respectively.

"The team has been plagued with injuries and we have been unhappy about the losses we have taken. This weekend was the first time we really played as a team," said Danielson.

Our confidence and flow is at an all time high. The team is more closely knit than they have been all season," said Parker.

The Pointers improved their record to 8-6 in WSUC conference and 14-8 overall.

The Pointers take on WSUC leader UW-Whitewater in the last game of the season on Saturday, Feb. 26.

Track

continued from page 15

"Another home meet, another great effort, and another step in the right direction," lauded women's head coach Len Hill. "The performances were very good considering how tired the team was.

"Jessie Bushman continues to dominate the 400," Hill said. "Her time (56.70) is a field house record and is probably the fastest time in NCAA III for this season, indoors."

Performers of the week on the women's side included Aimee Knitter in track and Bonnie Holl in field, who finished fourth in the 20lb. weight.

Both squads return to action this Saturday as they travel to

Oshkosh to compete in the Titan Invitational at Kolf Sports Center. Starting time is slated for 10:30 a.m.

Swim

continued from page 15

The Pointers did sport a few shiny tokens.

Nan Werdin streaked to a first place finish in the women's 200 M butterfly with a second in the 100 fly and a third in the 400 individual medley.

Diver Laura Dauffenbach took second behind—who else?—Eau Claire's Sara Mulatez while the 400 medley and freestyle relays took third.

On the men's end, Jon Wilson grabbed first in the 500 freestyle, Rudy Hein outlasted

the field in the 1650 free and posted a second in the 200 fly

right behind teammate Jason Zajonic.

In all, the Pointer men had nine second place finishes, eight of them behind the Blugolds.

"We had spots of brilliance and spots of downers," said Blair. "It was a heartbreaker for us because we did feel we had a real great chance to win it."

The top crop from the men's team will take a shot at qualifying this weekend for the NCAA Division III national meet in Williamstown, Mass.

From the women's squad, Dauffenbach has qualified in the women's A-bracket while B-bracket qualifier Werdin awaits an uncertain invitation.

Volleyball club to host Platteville tonight

The Steven's Point men's volleyball team will host Platteville tonight at 7:30 p.m. in Berg gym. Admission is free.

The Pointers are now 2-3 after last week's action.

Last Thursday, the Pointers hosted a decent Oshkosh team and Point walked away with a win.

Friday, the Pointer faced a hard-hitting LaCrosse team and were handed their first home loss in quite some time.

Last Tuesday, Point traveled to Wisconsin Lutheran to play the newcomers in the conference.

Lutheran didn't put up much of a fight and Point was able to walk away with the win.

Nationals

continued from page 15

5 and will be hosted in Stevens Point.

"I hope that having home advantage will effect our wrestlers positively. It is always nice to have a nice crowd of students cheering us on and to be home," said Loy.

The national championships are a big boost for the UWSP athletics program.

If you would like to purchase tickets, call 346-2840. Also watch for previews next week in the Pointer.

Split

continued from page 14

Falls and quick buckets of their own to cut the lead down to two with six seconds on the clock.

After a Pointer foul, the Falcons again missed the front end of the bonus and Burleson raced down the court and promptly nailed a three-pointer to stun the Falcons and give the Pointers a one-point victory, 79-78.

"Everything fell into place for us at the end," Egner said. "It was a great game."

"Savonte Walker had a huge, huge game for us. She hit some big free throws for us and Lucrecia answered every call."

Burleson led the way for Stevens Point with 29 points while Grudzinski added 19 and Walker 12 for the Pointers.

REQUIRED READING.

Get the credit you deserve—
with the GE Classic MasterCard.

**9.9%
APR**

The GE Classic MasterCard is the educated choice for students looking for smart ways to save. It offers one of the lowest APRs you'll find on campus — 9.9%* variable APR for the first year with a low 16.9% variable APR thereafter. That means that even if you're only able to pay the minimum amount due, you'll pay just 9.9% on your outstanding balance.

NO ANNUAL FEE!

While other credit cards charge annual fees of \$20 or more, the GE Classic MasterCard has no annual fee. Frankly, we don't see why you should pay just for putting our card in your wallet.

This great offer could only come from a team like GE Card Services and MasterCard. GE Card Services is part of one of the leading financial services companies in the world. And MasterCard's the credit card more widely accepted than any other on the planet. Together, they provide you with unparalleled financial security.

STUDENT DISCOUNTS.

As a GE Classic MasterCard member, you're also entitled to special discounts at many of your favorite stores. Through the COLLEGE MasterValues™** program, you'll enjoy savings of up to 40% on everything from CDs to travel.

The GE Classic MasterCard. An educated choice.

Look for an application on campus or in your mail.
It's required reading that can give you the credit you deserve.

*APR's shown as of 1/1/94. 9.9% variable APR applies for the first 12 billing cycles, after that a variable APR, which as of 1/1/94 was 16.9%, will apply to all existing and new balances. At any time, your rate will increase to a variable APR, which as of 1/1/94 was 19.9%, based on your delinquency. A minimum finance charge of 1% will apply to all balances. Annual charges for 2% of the balance (minimum \$2) and maximum \$20) will be charged for each delinquency.

**COLLEGE MasterValues™ is a program offered by MasterCard and other, subject to change and may be discontinued at any time. Restrictions and limitations apply.

Sequel doesn't cut it

by Stephen Carpenter
Film Critic

Sequel-Mania! "Wayne's World 2", "Sister Act 2", Beethoven's Second", the upcoming "City Slickers 2"... It's a rule: If a film makes lots of money, its sequel may become as, if not more, successful. Sometimes it works. This time it doesn't.

"My Girl 2" finds its way to the screen this week. It is a sequel that did not have to be made.

The first film wrapped things up nicely. It's the story of an eleven-year old Vada Sultenfuss, played by Anna Chlumsky, and her struggles to deal with a load of death.

(Her father is a mortician, the death of that "Home Alone" kid, and that worry that perhaps she may even be responsible for her mother's death.) That's heavy stuff. But the film handled it with a lightness that was likable.

But all that we learned to like in "My Girl" is pretty much tossed aside in its sequel. Vada leaves her seventies' Pennsylvania home to begin a quest for answers about her late-mother's life.

This brings her to California. Here, she meets up with Uncle Phil (Richard Masur back from "My Girl 1"), his girlfriend Rose, and Rose's son, Nick.

Things quickly turn into a "Wonder Years" episode. Director Howard Zieff creates seventies' California via post-hippies, a "songs of the seventies" soundtrack, and a couple pictures of Nixon. I was much happier in Pennsylvania.

Chlumsky is still wonderful as Vada. But the lines that an eleven-year old cutie spoke in "My Girl" soon become a memorized script acted out by a thirteen-year old in "My Girl 2".

And don't expect much of "My Girl 1"'s Dan Aykroyd and Jamie Lee Curtis. They're here. But merely as book ends to a script out of a "Sweet Valley High" story.

Masur's "Uncle Phil" and Christine Ebersole's "Rose" try to make up for the adult relationship that Aykroyd and Curtis achieved in the first film. It just doesn't make it.

A relationship that could have become enjoyable is the one that begins between Vada and Nick, played by Austin O'Brien.

Both come off as real kids, not child actors. But, alas, young love is not forever and Vada's quest for maternal answers comes to a close.

This leaves an opening for yet another sequel. Perhaps "My Girl 3: Vada Learns to Drive!" or "Vada Goes to Prom!" If adventure has a name, it must be Vada Sultenfuss.

RUSTY'S BACKWATER SALOON

Fly on out
Thursday from 9-1 and enjoy
"Sumo Wrestling"

Enjoy some great music from the
Kartunes Band
on Saturday from 9:30 - 1:30

Check out the Montazh Band
Sunday from 5 - 9

\$2.00 Cover Charge

Accepted at
more schools
than you were.

It's everywhere
you want to be.

Senate

continued from page 1

cal austerity, Sanders emphasized, "We must create our own agenda for the future, or others will do it for us."

To these ends Chancellor Sanders proposed a multi-step program that would "ensure that we are spending our scarce resources prudently, that we are continuing the dialogue about our future that we began in 1989, and that we are increasing the likelihood that we will end this decade as a highly regarded, quality, comprehensive university."

Sanders agreed that hard choices would have to be made, and that in all likelihood UWSP would be slightly smaller by the year 2000.

"But I am optimistic." He added. "I think we're going to be a better university by far than many others at the end of the decade."

collegiate crossword

SPONSORED BY:

© Edward Julius Collegiate CW8814

answers on page 19

- | | | |
|--------------------------|---------------------------------|--------------------------------|
| ACROSS | | |
| 1 Polo division | 50 Church society or oven brand | 12 Terrifying |
| 8 Treble symbol (2 wds.) | 51 ---CIO | 15 Walter --- Disney |
| 13 Press --- | 52 Ending for concert | 16 Peasants of India |
| 14 Prince or mountain | 53 Like a diehard | 21 Khartoum's river |
| 17 Navigation devices | 55 You: Ger. | 25 University in New York |
| 18 With dander up | 56 Phony one | 27 Arrogant |
| 19 Consumed | 58 Sea off Australia | 29 As well |
| 20 Noise from nature | 60 Heavenly | 33 I: Ger. |
| 22 South American resort | 61 Office terms | 34 Like a play |
| 23 A.L. city (abbr.) | 62 Little girl ingredient | 36 Foolish ---, famous horse |
| 24 Ex-boxer Griffith | 63 Most irritable | 37 Ocean blazes (2 wds.) |
| 25 Room to swing --- | DOWN | |
| 26 Novelist Murdoch | 1 Its capital is Zagreb | 39 --- languages |
| 28 Immovably persistent | 2 Bullied | 40 Biblical brother |
| 30 Very long time | 3 Kind of motive | 42 Post-season football "team" |
| 31 "--- newt..." | 4 Mauna --- | 43 "West Side Story" character |
| 32 Legal right | 5 Immanuel --- | 44 Shoot a TV closeup (2 wds.) |
| 35 African villages | 6 Miss Williams | 45 Apes, for short |
| 38 Yellowish pigment | 7 Curriculum vitae | 46 Latent |
| 41 Home of Parmenides | 8 "Fire when ready, ---" | 47 --- cow |
| 43 Deification | 9 Went out of control | 53 Arias |
| 48 Bargain | 10 Like Pinocchio | 54 --- gliding |
| 49 --- a soul | 11 Suffix for differ | 57 With it |
| | | 59 Sum, esse, --- |

calvin and Hobbes

by BILL WATTERSON

THE FAR SIDE

By GARY LARSON

Personals

It's that time of year again - Hunger Clean-Up is approaching fast! If you are interested in helping to end hunger in our community and the nation, come to our informational meeting Thursday, February 24th at 7 p.m. in the UC Turner Room. Sponsored by Association for Community Tasks

To my Lil Bro
Way to go on taking the first and hardest step. We're going to have a blast this semester. Keep your chin up! Big Bro Ry

Call 346-2711 and wish Rebecca Herres a happy 21st birthday on March 1.

To the Crazy Lady with the Well-designed circular staircase. You survived! Congrats. Enjoy the weekend . . . you earned it! Detachment Man

Have a super-duper 21st b-day B-B-Becky Herres. Now you can have your first legal drink! All our love, Todd, Chris, Artboy, Mike and Mark

Lost: Black Leather Biker Jacket. Lost at Butter's Friday night. If found call Trevor - 341-6033 - No questions asked! Sunglasses and checkbook inside pocket (The checks have been cancelled)

History Club Used Book Sale
March 1-3
10 a.m. - 3 p.m.
UC Concourse

Vanished into thin air??!! That's the plot line behind the suspense thriller "The Vanishing." Keifer Sutherland will thrill you this Thursday, February 24 at 8 p.m. in the Encore. Only \$1 with a UWSP ID and \$2 w/out. Sponsored by UAB Visual Arts.

Furnished apartments with washer and dryers Sept. 94. Houses available have 2, 3, 4, bedroom layouts. Rent ranges 875.00, 675.00, 575.00 per semester per person excluding utilities. Call now for appointments. 341-7164

Congrats to all the new Associates of the BK class of Sig Tau! Good luck and Enjoy! Brother Ry

Interested in volunteer opportunities? Leadership? Lots of fun? Call Jane at 346-2850 for more information about Gamma Phi Delta - the social sorority that fits into YOUR schedule!

SPRING BREAK
Mazatlan From \$399.
Air / 7 nights hotel/free nightly beer parties discounts.
1-800-366-4786.

Tune in for all the NCHA SEMI-FINAL action on 90FM WWSP Friday and Saturday

Wanted 2 Additional Female Roommates to share well maintained and energy efficient houses across street from campus. Call Betty or Daryl Kurtenbach at 341-2865

SPRING BREAK 1994
Panama City Beach, Florida From \$139. Free parties/free beverages. Take the trip that parties. Call Rachel at Travel Associates 1-800-558-3002

BARTENDER NEEDED
Applications available at Rusty's Backwater saloon.
1715 W. River Dr.
341-2490

Korger Apartments -- 1994-95 school year & summer. Apartments for 2-5 people. Fully furnished, modern apartments. Excellent locations. Summer-individuals or groups. Serving UWSP students 35 years. 344-2899.

Home for 8-very close to campus. Home for 6-singles. Extremely clean apt. for 3, 4, or 5. Excellent condition. All leases for '94-'95 school year 344-7487.

Summer Internships
\$1200 per month, various positions, provide quality resume experience, scholarships & benefits. Nail company expanding in Milwaukee & surrounding counties, Racine, Kenosha and the Fox Valley areas. Car necessary. Call collect 10 a.m. - 5 p.m. (414) 256-7580

Wanted

Male Exotic Dancer for 21st Birthday party on March 1. If interested, call 341-7825.

Summer Employment Opportunities

Spend the summer in the beautiful Catskill Mountains of New York. Achieve a challenging and rewarding summer experience working in a residential camp for adults with physical and developmental disabilities. Positions available: counselors, cabin leaders, program leaders. All students are encouraged to apply. Season dates June 6 -- August 24. Good salary, room and board, and some travel allowance.

For more information, call 914-434-2220 or write to Camp Jened, P.O. Box 483, Rock Hill, NY 12775.

ANCHOR APARTMENTS

HOUSES • DUPLEXES • APARTMENTS

- Very close to Campus
- 1-2-3-4- or 5 Bedrooms
- Professionally Managed
- Partially Furnished
- Parking & Laundry Facilities

CALL NOW FOR 1994-95 School Year & Summer
341-6079

Just in time for spring break!
I lost 30 pounds and 10 inches! I even went from a size 16 down to an 11/12, **AFFORDABLY.**
You can too! It's 100% natural And 100% guaranteed... Call now to find out how!
Call Linda or Rob at **342-0491.**

For Sale

For Sale: Bozak Power Amplifier, 200 watts p/c. Very clean power. \$250 or make offer. Paradigm Titan Speakers. \$200. Call 341-6488 ask for A.J.

****SPRING BREAK '94**** Cancun, Bahamas, Jamaica, Florida & Padre! 110% Lowest Price Guarantee! Organize 15 friends and your trip is FREE! TAKE A BREAK STUDENT TRAVEL (800) 328-7823.

SUMMER IN CHICAGO
Child care and light house keeping for suburban Chicago families, responsible, loving, non-smoker. Call Northfield Nannies Agency. (708) 501-5354

GREEKS & CLUBS EARN \$50 - \$250 FOR YOURSELF
plus up to \$500 for your club!
This fundraiser costs nothing and lasts one week. Call now and receive a free gift.
1-800-932-0528, Ext. 65.

WITZ END

North Second St. (1/2 mile past Zenoff Park)
Stevens Point • 344-9045

Saturday, February 26
Otis & The Alligators
Rockin' R&B
Sunday Jam: OPEN MIC NIGHT
8:00 p.m. until ?

- Hard hitting.....
- Over powering.
- Chaotic.....
- Kung-fu..Like.....
- Exciting.....
- Y up it's.....

Pointer Hockey
SEMI-FINALS

On..... Channel 10
Friday & Saturday
7:15 p.m. pre-game
7:30 p.m. Game-time

B

IRTHRIGHT PREGNANT? And Need Help?
Free and Confidential.
Call 341-HELP

The Jug on the Square

Thursday-Saturday
*\$3.00 Pitcher Night 8 - close
*Singing Machine & Free Music

M-W. Big Pig Days
22 oz. bottle of Pig Eyes Beer
for \$1.35

Summer housing.
Single rooms, across the street from campus. Reasonable rent includes furnishings and utilities. Call Betty or Daryl Kurtenbach. 341-2865

For Rent -- Single room in house with others, share expenses, fall and spring semester, male two blocks from campus. 341-2107

4 bedroom apartment available '94-'95 school year. All singles. 10 minute walk to campus. Clean, nice. Call 341-7287 for showing.

STUDENTS

Available for September rental. Newer 3 BR apt. for groups to 5. All appliances, close to school. Call Bill at Parker Bros. Realty today. 341-0312

Wisconsin Lions Camp Summer Employment
Ropes course director, swimming director, asst. cook/dietician, maintenance assistants and kitchen assistants positions available. The Wisconsin Lions Camp is an ACA accredited camp which offers a unique professional opportunity to work with visually impaired, hearing impaired and cognitively disabled children. For more info. contact: WI Lions Camp, 46 County Rd. A, Rosholt, WI 54473 (715) 677-4761

SPRING BREAK

STS provides the best travel packages with more parties and activities at the guaranteed lowest rates on-campus!!!

Cancun Mexico*	from \$439
Jamaica*	from \$459
Daytona Beach, FL	from \$169
Panama City Beach, FL	from \$149

*Departures from Milwaukee!!!
*Air only from \$359

Organize a group and travel free!!!
Campus reps needed.
Call for details.

120 North Aurora St., Ithaca, NY 14850
1-800-648-4849

NO JOKE 25¢ COKE

For A Limited Time Get An Icy Cold Cup Of Coke Or Diet Coke For 25¢ With Any Pizza Purchase. Limit 6-25¢ Cokes Per Purchase.

DOMINO'S DEALS

Don't Forget You Can Get 25¢ Cokes With Any Of The Coupons Below.

For Free Delivery

Call

345-0901

Hours:

Sun.-Wed. 11:00 a.m. - 1:30 a.m.
 Thurs. 11:00 a.m. - 2:00 a.m.
 Fri. & Sat. 11:00 a.m. - 3:00 a.m.

<p>SMALL PIZZA</p> <p>\$3⁹⁹</p> <p>SMALL PEPPERONI PIZZA</p> <p>We will gladly substitute your favorite topping for pepperoni. <i>Original style crust only.</i></p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included</p> <p> 345-0901 101 Division St. Stevens Point</p>	<p>MEDIUM PIZZA</p> <p>Original Style OR Extra Crispy Thin Crust \$4⁹⁹ New Deep Dish available for an additional \$1.00</p> <p>MEDIUM PEPPERONI PIZZA</p> <p>We will gladly substitute your favorite topping for pepperoni.</p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included</p> <p> 345-0901 101 Division St. Stevens Point</p>	<p>LARGE PIZZA</p> <p>Original Style OR Extra Crispy Thin Crust \$6⁹⁹ New Deep Dish available for an additional \$1.00</p> <p>LARGE PEPPERONI PIZZA</p> <p>We will gladly substitute your favorite topping for pepperoni.</p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included</p> <p> 345-0901 101 Division St. Stevens Point</p>
<p>THE DOMINATOR</p> <p>DOMINO'S® VALUE PIZZA CARRY-OUT ONLY \$9⁹⁸ FREE DELIVERY</p> <p>PEPPERONI DOMINATOR</p> <p>30 SPECTACULAR SLICES</p> <p>Use this coupon for free delivery of the Dominator to your door. U.W.S.P. Campus Only.</p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included U.W.S.P. Campus only</p> <p> 345-0901 101 Division St. Stevens Point</p>	<p>BONUS COUPON</p> <p>99¢</p> <p>99¢ BREADSTICKS WITH THE PURCHASE OF ANY PIZZA</p> <p>MAY BE USED WITH ANY OTHER COUPON.</p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included</p> <p> 345-0901 101 Division St. Stevens Point</p>	<p>HOT HOAGIE</p> <p>Hot Hoagie Heaven</p> <p>3 Hoagies 99¢ each</p> <p>Get up to 3 Hoagies for \$9.99 each with the purchase of any pizza at regular price.</p> <p>Expires 3-9-94 Not good with any other coupon or offer Tax not included</p> <p> 345-0901 101 Division St. Stevens Point</p>