

Duck hunting season starts with a bang

Theatre and Dance Department presents RUMORS

Eagles fly past Pointer gridders

POINTER

VOLUME. 38 No. 5

OCTOBER 6, 1994

UWSP Celebrating one hundred years of higher education **UWSP**

10% Society reigns at homecoming

By Stephanie Sprangers
NEWS EDITOR

Tradition came to a screeching halt as Trevor Ilk and Nancy Le Beau, representatives of UWSP's 10% Society, a gay, lesbian and bisexual organization, reigned as King and Queen at the Cotillion Ball last weekend.

"It was really exciting for both of us to have made it, especially after losing last year. It is the first time in the U.S. that the King and Queen of homecoming were both openly homosexual and were representatives of a gay, lesbian, bisexual organization," said Ilk.

"It was such a relief! We put a lot of work into homecoming this year," said Le Beau.

Ilk is in his second year as president of the 10% Society and Le Beau is the public relations coordinator. The two ran last year and lost by 16 votes.

"I think that for too long homecoming has been a glorification of heterosexuality and male bonding and it's about time that it return to the celebration

of pride in yourself and in your group and she says it's a privilege to work with the members of the 10% Society. "As far as support goes, we give each other advice on dealing with parents and living in the residence halls. We are also an educational body. One of the things that we're most proud of is our educational programs. We hold panels and informational meetings," added Ilk.

They are also involved as a social organization; organizing picnics, dances and other social activities. They also participate in Gay Pride Week during second semester and National Coming Out day on October 11.

"I've already seen a change in the atmosphere of this campus since I came here as a freshman. I think the 10% Society has made huge strides in making the atmosphere better on campus for the LesBiGay community," said Ilk.

Claudia Brogen of UWSP housing is the advisor of the

group and she says it's a privilege to work with the members of the 10% Society.

"It's great fun and very interesting and colorful. They are a wonderful group of students," said Brogen. "They are so

intriguing to work with. In fact, I spend all of my time listening to them."

Ilk, Le Beau and Brogen all expressed enthusiasm about the overwhelming support the group received from other student organizations.

"I think the election is wonderful. I think it causes campus

to notice the organization. I think that it has been exciting that the other student organizations were so supportive of the group. That made such an enormous impact on the students of the 10% Society," said Brogen.

"At all of the different events we participated in, it was interesting to see how the tone changed at each event, from the time the event started to after we represented ourselves, because when we would first be announced there was obvious mumbling and murmuring among people," said Ilk.

"Then after we were finished, there was an obvious shift of opinion from negativity to a more relaxed atmosphere because they saw we weren't a bunch of stereotypical freaks."

Though generally well accepted as Homecoming Queen and King, not everyone feels Ilk and LeBeau are a healthy representation of UWSP student life.

"I think homosexuality is a sin, like adultery and theft is a sin. It's not a positive alternative lifestyle," said Reverend Ray Haas of the Community Church in Stevens Point.

"Because of our love for people we'd like to see people turn away from these things and put their love in Jesus Christ."

"My belief is that homosexuality is wrong, but in regards to them being queen and king I'm not upset. I just don't agree with their lifestyle," said Rachel Folz, President of Inter Varsity.

"I guess they need to wake up and take a look at the biases they hold in question," responded Le Beau. "Part of the reason we ran is for these people who still hold these biases. We're here and we're queer, get used to it."

"I think the fact that the overwhelming majority voted for us should be a hint that their views are archaic," added Ilk.

"The future generation is opening their minds, maybe that should suggest to them that they should reevaluate their own ideas."

Bomb explodes on campus

By Jennifer Tatro
CONTRIBUTOR

On Sunday, October 2 at 12:49 p.m. a MacGyver type bomb was thrown out of a window in Hansen hall causing an explosion.

Campus Security suspects it was either a student or someone visiting a student in Hansen hall at the time. The resident hall director would not comment on the incident.

At 12:55 the Stevens Point Police Department (SPPD) was called to the scene.

"A pop bottle bomb exploded just outside the entrance of Hansen hall; no one saw where or who it came from," said an officer on the scene. "To catch a person in a situation like this all we can basically do is hope that

someone saw it and will talk....depending on the ingredients in the bomb, it could take one minute for the explosion to occur or it could take twenty minute, time enough for the offender to be long gone," said Sergeant Barge of the SPPD.

"Students do this type of thing as a prank, not fully understanding the serious consequences," said Don Burling of Protective Services,

"This type of incident has occurred on campus a couple of times in the last few years, but this is the first occurrence this year."

The penalty for doing something of this caliber is rather serious said Burling. "Under state statute 940.24 you could be charged with injury by negligent

handling of a dangerous weapon or explosive.

You also risk being suspended from school, being fined, and having to do a sort of community service as punishment." Campus Security is warning students, "If you see a type of bottle being suspiciously lying around, stay away from it and call us immediately."

Dr. Sommers of the chemistry department named the potential dangers of the MacGyver bomb.

"The bomb contains an acid that could cause a chemical burn if it came in contact with the skin, and possibly blindness if it got in your eyes...the bomb is not flammable; it is an acid bomb, however if it would come in contact with flame it could be very ex-

Photo By Kristen Himsi
New emergency phones have been installed across campus to further campus safety.

BRIEFLY

PORT AU PRINCE, Haiti—Haitian coup leader Michel Francois has fled the country according to the US embassy. He was accompanied by his brother and crossed the border into the Dominican Republic.

LOS ANGELES—A federal judge declared California's gas chamber "inhumane" Tuesday making it the first method ruled unconstitutional as cruel and unusual punishment.

MINNEAPOLIS—A Muslim woman will appear in court after being ticketed in a mall for concealing her identity with layers of clothes.

MADISON, Wis.—An explosion caused by a pipe bomb exploded in front of Governor Thompson's campaign headquarters. It shattered a window, but no one was injured.

LOS ANGELES— Judge Lance Ito yanked the LA Daily News' court pass because of a day early report on the 79 page juror questionnaire. There will be a hearing Nov. 7 to determine whether to allow a TV camera into the court room.

Rumors haunt Internet program
Misunderstanding upsets students

By Jay Joseph
CONTRIBUTOR

Dr. James Schurter, Dean of Academic support Programs and Information technology, has declared there will be no cancellation of Internet Services to students.

"We currently have more people hooked up and more network services than any campus in the state," explained Schurter. "Nobody has been taken off; nobody will be until there is an alternative...Our mission is not to provide unlimited access to an elite 150 students, it is to provide good access to 8000 students," said Schurter.

Questions arose when Tom Neuhauser, LAIN/Internet Manager, manager of the WOLF system, and a member of the Internet Task Force Committee, told a student that she would not be able to open a WOLF mailbox earlier in the semester.

WOLF is the name of the particular PC that connects approximately 250 off campus PCs to the information superhighway known as Internet.

"The news spread like wildfire, through channels that we created," said Bruce Staal, Director of Network Services for UWSP.

Staal was referring to the misinformation about the supposed end of off-campus access to the Internet for students was relayed using the UWSP electronic information system.

Internet refers to a computer network that Schurter calls "The network of Networks." Using the Internet allows the following three primary functions: it provides person to person communication (electronic mail), remote logins (working with a network system from another site at your

PC), and phial transfer (obtaining documents, graphics, sound, and video from outside sources).

Information Technology's current plan is to purchase remote dial in Internet access from an outside vendor. The UWSP campus has been connected to the Internet through WISCNET since 1991, but the connection requires a commitment of Information Technology staff. The reasons for out sourcing the service are many fold, explained Neuhauser, mostly relating to lack of personnel to attend the increasing need for Internet services, and overwhelming workload for the entire Information Technology staff in other services that they provide.

Another concern is the money require to update and maintain the system, both the investment in equipment required and in personnel costs. "This is totally separate from the Comprehensive Software Environment segregated fee. This is being funded entirely by general program revenue," stated Schurter. General Program revenue is money allocated to departments by the Chancellor and his cabinets, not student allocated money that must be approved by SGA.

The current UW System plans to threaten to decrease general program revenue to all departments, pending the demands of the state budget allocations to education.

SGA has formed a task force to study the question of Internet access, whom Schurter openly invites to speak with him, Neuhauser, Staal, and Arne Arneson, Director of Learning Resources Center and Chair of the Internet Task Force Committee.

These four are the principle people involved in the decisions

regarding the networks and network access. "We would be delighted to meet with the committee," Schurter said.

The WOLF system was installed as an experiment, not a guaranteed service explained Neuhauser. The overwhelming demand for remote dial in internet access has caused Information Technology to stop expansion until they are able to formulate a more suitable plan for the future.

Current plans include a certain amount of free access time for off campus students, faculty and staff. After depleting the free access time they will be charged a minimal fee for off campus access to Internet, but the details of the plan depend on the upcoming negotiation with the private vendors for Internet Services.

"This whole thing is really just a bunch of misunderstandings of our intentions," Arneson said. Schurter explained that IT recognizes the need for off campus access for students, faculty, and staff, they just had to temporarily halt growth until they can come up with a more suitable solution. The entire committee believes that the solutions they are seeking are in the greater good of the entire University community.

If everything goes as planned IT will have a substitute for the WOLF system, named after the "Star Trek: The Next Generation" character, by next semester.

Earlier this semester Stephen P. Johnson and Scott Gile of UWSP implemented a Windows based campus menu system. Neuhauser has selected this system to access the Internet, simplifying access and use of the Internet in all UWSP computer labs.

New leadership at WWSP

By Gregory Vandenberg
Contributor

Campus radio, WWSP 90FM, announced the hiring of station manager Wayne Semmerling, Jr. last Wednesday afternoon.

Semmerling had originally been hired as sports director at the beginning of the school year, but applied for the job of station manager after the resignation of Kathryn Lemmer. An executive staff of seven UWSP students voted on three applicants competing for the job.

Semmerling stated one major objective as station manager. He said, "My goal is to keep the lines of communication within the ex-

ecutive staff and with others involved with WWSP, open, because this breakdown of communication is where problems and conflicts arise."

Semmerling is a native of Mundelein, Illinois, but his permanent residence is Larsen, Wisconsin. He was named Announcer of the Year for WWSP last year and began his broadcasting studies at WHIM, campus radio for the UWC-Fox Valley.

Because of Semmerling's ascent to station manager the sports director position is open. Those students interested should contact WWSP in their office in the Communications building.

Group protests Columbus Day

In 1492, Columbus sailed the ocean blue...but have Americans learned the truth about Columbus?

Groups across the country are beginning to question the morality of Columbus' motives. History textbooks credit Columbus with discovering the New World, when, in fact, he was the first slave trader. His voyage was the beginning of the end for a whole culture. Over 50 million Indians died within a half century of the

Spanish invasion.

Monday, Citizens Against Racist Education (C.A.R.E.), will have a booth in the UC protesting the celebration of Columbus Day.

Come to the C.A.R.E. booth Monday, Oct. 10, to learn the rest of the story.

For more information call C.A.R.E. at 342-1339.

Pedestrian safety made an issue

Police watch for violations during October

By Stephanie Sprangers
NEWS EDITOR

The Stevens Point Police Department (SPPD) announced today that the violation of pedestrian rights by motorists is the Violation of the Month for October.

Motorists are required to yield the right of way to pedestrians in marked and unmarked crosswalks. An unmarked crosswalk is the extension of the sidewalk across the street at an intersection even though there are no painted lines.

Drivers should never pass an-

other vehicle that has stopped for a pedestrian in a crosswalk. Motorists are required to yield to pedestrians when turning on a red light. Drivers are also required to stop within ten feet of anyone carrying a raised white cane or using a dog guide, which may signal that they are visually impaired.

SPPD officers will be carefully watching for motorists who fail to yield to pedestrians. If a driver fails to yield to the right of way of pedestrians a citation will be issued, fining the driver from \$89.60 to 236.00. The driver may be assessed up to four demerit

points on their Wisconsin driver's license.

Some students expressed concern in the way pedestrians on campus are treated by motorists.

"I think that there is a problem with motorists on campus. I find it rude when motorists speed up when they see a student or pedestrian crossing the street. I think it is a large problem on the street in front of the UC and in front of the Science Building. It's intimidating to cross the street on our own campus," said Heather Kaiser, UWSP student.

Intolerance still present, but tide is turning 10% society thanks voters for support

Dear Editor:

It's not often I feel like writing to the Pointer, and when I do it is usually to discuss the intolerance so often displayed on this campus when it comes to gay, lesbian, and bisexual concerns. But last week I experienced

something different here at Stevens Point. It was the supportive response the 10% Society received as it competed in the week's Homecoming competitions.

Yes, there were people less than pleased to see Trevor and I run again for king and queen, and others

who looked on in disgust as same sex couples danced together at the cotillion Saturday night, but for once those close minded individuals were drowned out by those in support of our efforts. It was wonderful not only to be crowned Homecoming Queen, but also equally

grand to have the support of the student body.

I think I speak for the entire 10% Society when I say we are proud of those who showed their faces and supported us. People are always telling us that it takes a lot of courage for non-gays to support us when there are so

many people ready to jump on anyone who is gay friendly. We had a lot of fun joining in on Homecoming this year and just wanted to say THANK YOU to all who voted for us and supported the 10% Society's involvement in Homecoming.
Nancy Le Beau

Turtle-Flambeau flowage threatened by modern world DNR secretary calls for support

To the Editor:

Having lived in northern Wisconsin for most of my adult life, it has been sad for me to witness the change in landscape from a quiet wild area to a playground for jet skiers and snowmobilers. The Turtle-Flambeau Flowage, located near Mercer in Iron County, is one of the last places left when the impact of modern recreation has not overwhelmed the land and water. Yet, I have been disappointed to see a dramatic increase on the Turtle-Flambeau in the numbers of snowmobilers and jet skiers over the last few years. Why should we care? Simple - this area has the highest density of eagles, osprey, loons, and merlins in Wisconsin.

In the next few months Wis-

consin citizens have a rare opportunity to influence the Wisconsin DNR to designate a 2,800 acre portion of the Turtle-Flambeau Flowage (TFF) in Iron County as a non-motorized wilderness preserve. Public hearings for review of the proposed master plan are currently being held throughout Wisconsin.

Wisconsin lags behind other midwestern states in recreational areas for silent sports users such as cross country skiers, canoeists, kayakers, snowshoers, and dog sledgers. In comparison, Minnesota has set aside 804,000 acres of Federal wilderness, Michigan 248,000 Federal acres, while Wisconsin only offers 70,000 acres in both state and Federal lands.

Ten conservation organizations have banded together in support of designating the eastern one-fifth of the TFF as a non-motorized wilderness area. What makes this proposal all the more exciting is that this area would adjoin the 6400 acre Manitowish River Wilderness Area in the Northern Highlands State Forest, combining to form over 9,000 acres of continuous wilderness waterway.

Only with your strong support will this proposal survive. I ask that you attend the public hearings, and/or write a letter, and specifically request the enactment of the non-motorized alternative specified on page 36-37 of the draft plan.

Public hearings for review of

the proposed master plan for the TFF are being held from 2-8 P.M. in the following locations: Stevens Point University Center, Communications Room, Oct. 7, Madison Area Technical College, Education Center, Room 971, Oct. 17, and Milwaukee, Havenwoods Environmental Center, Nov.3.

Letters should be sent to:

George Meyer, DNR

Secretary

Box 7921

Madison, WI 53707

Few, if any, opportunities of this quality and magnitude will come about again in Wisconsin. Please help make this a reality.

Terry Daulton
Washburn, WI

Male bashing national pastime for some women Reader disappointed with reaction, asking for trouble

Dear Editor,

Ms. Cudnohoski is exactly right, and I'm sure that is precisely what many men were saying when they came under fire for their "little jokes". "College is a place where free speech thrives." Or is it?

Unfortunately, for Ms. Cudnohoski, and all males, the new PC dictates that we police

what we say. Free speech, yes, but only if it doesn't pierce someone's thin skin.

Just as most men have had to clean up their acts, so too will women. The breezes of intolerance will gain gale force as the storm between men and women reaches hurricane proportions.

It is doubtful if the relationships between the sexes will ever again be truly mutual. If the

nineties has taught us anything, it's that there is no equality between the sexes. The pendulum has swung 180 degrees, and it is the time that men realize that women will scrutinize everything we say, so, or think (that's right guys, they really believe they can read our minds).

For women it is evident, that what happened to Ms. Cudnohoski, is a warning of

backlash that is coming for the years of men bashing that has become the "National Pastime" for many women.

While, it is regrettable, most men and women would much prefer a more congenial relationship between the sexes, the fact remains that the battle of the sexes will continue until both sides cease fire.

Bill Downs

Congratulations UWSP

'86 graduate's life fulfilled, thanks to university

Dear Editor:

Congratulations on your recent celebration. I'm sorry I could not make it to the alumni reunion.

I graduated in June 1986 and now am a licensed social worker in Princeton, WI at a 66-bed facility.

In March 1991 my husband

and I purchased a nursing home 38 miles from Eau Claire, WI. My life is so fulfilled looking after the needs of the elderly. I truly love this segment of our popula-

tion.

I want to thank you or giving me this opportunity to serve by attending your university.

Barbara Samardut

Life to be respected, not terminated Reader thinks Mr. Bill should get a life

Dear Editor:

So Bill Downs wants to save a buck by putting to death our worst criminals. How absolutely abhorrent. Anyone advocating capital punishment simply because he is too cheap to let criminals live, deserves neither justice

nor sympathy for their incessant whining about tax burdens.

Moreover, we must realize that many crimes are committed in the name of justice, albeit from an alternative authority. When we choose capital punishment we affirm extreme violence as an ac-

ceptable form of conflict resolution. It is only wishful thinking to believe that the idea won't spread.

By respecting life, even of those who deserve to die, we elevate ourselves above such barbarity.

I suggest Mr. Bill set aside some time to get a life.

Sincerely yours,
Henry Bruse

Letters to the editor will be accepted only if they are typed and signed. Names will be withheld from publication only if an appropriate reason is given. *The Pointer* reserves the right to edit 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). *The Pointer* is published 30 times during the school year on Thursdays 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 *The 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.

That old Tommy train keeps rollin' along, whether we like it or not Thompson has the three things it takes to get elected; money, money and money

Not everybody is comfortable with the idea that politics is a guilty addiction. But it is. They are addicts, and they are guilty and they do lie and cheat and steal—like all junkies. And when they get in a frenzy, they will sacrifice anything and anybody to feed their cruel and stupid habit, and there is no cure for it.

Hunter S. Thompson
Better than sex

I get a piece of mail just about every week from the Thompson camp; a group calling themselves

'Students for Tommy Thompson' or something like that. I honestly thought it was a joke at first, kind of like the "Rush Limbaugh will save us" graffiti I saw written on the first floor men's room wall. I mean, students for Tommy Thompson?

It conjures visions of glassy eyed young republicans in White Stag ski parkas chanting, "Raise my tuition, again, please," like Branch Davidians on methodone or something. It just didn't make sense.

But then I realized it wasn't methodone these kids were on.

It was money. And money is some pretty powerful shit.

But it was inevitable, I suppose. You can't get a new pair of Reeboks with ideals, nor will you get that \$30,000+ job at James River if you're even the least bit squeamish about water pollution.

So why fight it? We've been watching liberals get stomped all our lives. Christ, even when one wins the BIG one, we lose. I mean, look at Bill Clinton.

Maybe that's why only around 40% of us voted in the last election. With all the issues on the legislative agenda, it would be a full time job to figure out the 'right' candidate anyway, which is a mute point because not a damn one of them does what they say they're going to do in the first place.

The whole state of affairs was probably most poignantly pointed out to me by my friend Tim, who said, "Hey, I don't care what happens to anyone else. I've worked steady for the past year and am making more money than I have in my life. If Tommy Thompson is responsible for that, then I say 'don't rock the boat'."

Never mind that he drives a \$50.00 car and washes his clothes in the bathtub. He's been beaten so bad for so long he doesn't

even feel it any more.

But no amount of screaming will change the facts. About the best I can hope for is to make a few new enemies, make a couple more people vote, and keep Chuck Chvala from feeling too much like Don Quixote.

And maybe I can keep a few of the Thompson damage control geeks busy for a minute or two, but not much more than that, I'm afraid.

Because it seems nearly impossible that anyone could derail the Thompson campaign train. As Joseph P. Kennedy once remarked, "Politics is about three things and three things only. Money, money and money."

And it seems Tommy's got most of it.

So buy a gun, hide your stash and grab your ass—it looks like it's going to be Tommy Thompson for four more years.

But don't worry too much, things are bound to change. Like I said, nobody is elected for life.

Even if it seems that way.

Confessions of a religious fanatic

He who has an ear, let him hear

I am a confessed religious fanatic. No particular religion, mind you—any will do. And yes, I believe in God, but whose I don't know. To me, it's the search that's important.

So, where do you go when you die? The Christians are convinced of a Judgement Day, the Jews still await the Messiah to reveal the truth, Hindus and Buddhists believe in a cycle of death and rebirth, while others talk of

the 'perpetual now' where life and death are only perceptual slices out of a single moment.

Heady stuff, to be sure, but well worth the thought.

Unfortunately, when prayer was banned from public schools in 1963, most institutions read the articles as prohibiting prayer. Actually, it read; "Government is to maintain strict neutrality, neither aiding nor opposing religion."

By the time the Hatch Act was introduced, in 1980, which said in part; "Nothing in this constitution shall be construed to prohibit individual or group prayer in public schools or other public institutions," it was too late. By then, religion had been relegated to a dusty ninety minutes each Sunday.

But once again the tide is rising, and we should welcome it. Not as the dogmatic, untenable

view of life that it has been accused of advocating, but as the mind expanding, meaningful adventure into history and deeper meanings of life that it really is.

The world's great religions speak to all of us.

No one is telling you what to believe—listen if you will, ignore it if you must.

But for those who have ears, we should let them hear.

Pointer Staff

Editor-in-Chief
Lee Allen

Business Manager
Adam Surjan

Graphic Editor
Angie Berth

Advertising Manager
Colleen McGinley

News Editor
Stephanie Sprangers

Features Editor
Kerry Liethen

Outdoors Editor
Anne Harrison

Sports Editor
Brett Christopherson

Copy Editor
Christina Updike

Photo Editor
Kristen Himsl

Computer Technician
Andy Berkvam

Typesetters
Katey Roberts
Amy Kluetz

Coordinator
Christy Armentrout

Senior Advisor
Pete Kelley

Like
Whitespace,
UAB Programs
Appeal to
Your Senses.

Thursday, Oct. 6, 8 PM

new
delicious ambiguity comedy

UWSP's very own comedy troupe!

AND REMEMBER, IF YOU SEE THIS

AND YOU HAVE THIS,

YOU PAY THIS

\$0.00

Friday, Oct. 7, 8 PM

SETTIE

LIVE in the Encore

Three-piece Acoustic Rock from
Janis Joplin to
James Taylor.

Only \$2.00 w/UWSP ID
\$3.50 public

Friday, Oct. 14, 7:30PM

Great tickets still available!

Melissa Etheridge LIVE

WITH SPECIAL GUEST
billy pilgrim

3PE

Friday,
October 14, 1994
7:30 p.m.
Quandt
Fieldhouse
UW-Stevens Point
Campus
Reserve Seats Only

Get your tickets now. Use your VISA/MC and stop by the UC Info desk, UWSP Arts and Athletics ticket office or call 800.838.3378

Congratulations Katey Roberts, our
Melissa Etheridge Concert Package
winner!

YO

Singers, Musicians,
Comedians, Bands...

How about gettin' together at the encore on October 21, and competing for entertainment stardom and a chance at

\$15,000

master card

UAB PRESENTS THE OPPORTUNITY OF A LIFETIME! BE A STAR

act!

IN THE ENCORE AND COMPETE FOR A SECOND SEMESTER CONTRACT WITH UAB WORTH \$250. AND IF YOU'RE GOOD ENOUGH HERE, YOU'LL GO ONTO COMPETE NATIONALLY FOR THE BIG BUCKS. SO SIGN-UP NOW. CALL KEVIN @ 346x2412 TODAY!!

Eagles fly past Pointer gridgers, 39-36

Crucial conference loss puts serious dent in WSUC title hopes

By Joe Trawitzki
CONTRIBUTOR

The UWSP football team lost to UW-La Crosse last Saturday, 39-36, in front of 2,895 Goerke Field fans in a Homecoming match-up between two powerhouses of the WSUC.

With the loss, the Pointers fell to 1-3 overall, and 0-2 in the WSUC, while the Eagles remained unbeaten, improving to respective marks of 5-0 and 3-0.

The Eagles took control of the game early with a quick 13-0 lead which featured a 62-yard touchdown pass from quarterback Craig Kusick to wide receiver Jeremy Earp.

Instead of giving up and letting the game turn into a blow-out, the Pointers came back and drove 80 yards to finally get on the board as running back Nate Harms plunged in from 2 yards out to make it 13-7 at the end of the first quarter.

The Eagles tried once again to intimidate the Pointers, answering the UWSP touchdown with a second quarter, 84-yard

touchdown pass from Kusick to running back Trevor Rogers, increasing the Eagle lead to 20-7.

Once again, however, the Pointers came back, mounting an 83-yard scoring drive which ended with a 28-yard touchdown pass from quarterback Tom Fitzgerald to wide receiver Jon Walker, making the score a respectable 20-14 at the half.

Stevens Point kept the momentum at the beginning of the second half, taking a 21-20 lead after an 11-yard run by Fitzgerald.

Just when fans were starting to think about the possibility of a come from behind, an upset victory, the Eagles came back, scoring 19 straight points on two touchdown runs by running back Jason Tarkowski and a touchdown pass from Kusick to wide receiver Paul Kling.

However, the Pointers refused to give up as return specialist Tim Ott dazzled the crowd with a 97-yard kickoff return for a touchdown with 3:15 left in the game, making it 39-28.

Ott's touchdown was the second one he has returned in his

collegiate career and was the second longest kickoff return in Pointer history.

The excitement continued as the Pointer defense forced the Eagles to punt and backup quarterback Mark Pierce led the Pointers to a quick touchdown, hitting tight end Nick Schneider on a 20-yard pass. Pierce then hit Todd Schoenherr to complete the two-point conversion, making it 39-36 with only 24 seconds remaining.

The Pointers tried an on-side kick, but it failed and the Pointers could get no closer.

Among all individual efforts, senior Brian Drummy put forth an exceptional performance, playing on both sides of the ball for the first time since high school. Drummy finished with five tackles and a forced fumble.

Stevens Point looks to break their three-game losing streak on Saturday, traveling to Eau Claire to take on the Blugolds in their annual Homecoming game. Kickoff is slated for 1 p.m.

photo by Kristen Hims
Members of the Pointer football team hope practice makes perfect as they look to stop a three-game losing streak this Saturday in Eau Claire.

Slow starts continue to haunt women's spikers

By Brett Christopherson
SPORTS EDITOR

After watching her team struggle through its second straight week, UWSP women's volleyball coach Julie Johnson is frustrated.

The Pointers dropped three out of four games last weekend at the Eau Claire Tournament, and in the process, watched their

record fall to 11-10 overall and 0-4 in the WWIAC.

As was the case last week, the Pointers had a difficult time getting out of the gate, leaving the first-year coach in a less than happy mood.

"Overall, it was a frustrating weekend," Johnson said. "We started out slow, and that's not indicative of our team. We played scared and we are better than that."

It didn't take long for the Pointers to see what kind of weekend it was going to be as they were swept by the host Blugolds, 0-15, 6-15, and 8-15.

The Pointers followed that less than ideal opening with a tough four-set loss to UW-Superior by the scores of 7-15, 14-16, 15-12, and 3-15.

After being stung by the Yellowjackets, Johnson could

see a change in her team's attitude.

"In the Superior game, we didn't play to win," Johnson said. "We played not to lose."

"We're not playing confident, and I don't know if they're sure they can beat these teams. We need to start being confident from the very first point."

Stevens Point came back strong against Hamline University, sweeping them by the scores of 15-6, 15-

11, and 15-13 before getting swept themselves in their final match, losing 11-15, 10-15, and 3-15 to Concordia.

Johnson feels a shift in focus will be the ultimate key in finding success.

"We have to be more consistent and keep our intensity," she said. "We've made it a team goal to concentrate from the very first

SEE SPIKERS PAGE 8

Harriers run in opposite directions

Zak named WWIAC runner of the week for women

It was an up and down weekend for the UWSP men's and women's cross country teams, as the men finished third overall in the Beloit Invite, while the women placed thirteenth at the Nike Invitational in Minneapolis.

On the men's side, head coach Rick Witt was especially happy with his team's performance, considering he was competing with his junior varsity squad.

"I was very, very pleased," he said. "We're going to Notre Dame this weekend so we wanted to give the varsity a rest."

"We knew we would be running against varsity teams and we went down there with the idea of finishing in the top three," Witt added, "so to only lose to two teams speaks very well for their performance."

Leading the way for the men were Mark Manz, who placed 14th overall with a time of 27:39 and Broc Birling, who finished 17th overall with a time of 27:42.

Despite being inexperienced, Witt was pleased with the performances of Manz and Birling.

"They ran well," Witt said. "I was pleased with the team as a whole. This is probably as deep a team as we ever had."

On the women's side, head coach Len Hill remained confident despite watching his team struggle.

"We have made a lot of progress so far this season and are on track," he said. "We still have a long way to go, but I think we will get there."

Hill was also quick to men-

tion the caliber of competition the Invite had to offer.

"This meet gets bigger and better every year," he said. "There were a lot of NCAA II and NAIA teams in addition to NCAA III, so the competition was as good as it gets."

Wendi Zak led the way for the women, finishing 15th overall with a time of 18:33 and because of her performance, was named WWIAC cross country runner of the week.

"Wendi had the second fastest race of her career," Hill said. "She was only about 16 seconds off her best which was also run on this same course."

Amanda Livingston was the next Pointer runner to cross the finish line, placing 49th over-

SEE HARRIERS PAGE 8

LEGENDS

after dark

916 Maria Drive (Next to the Final Score) 1/2 mile from campus
Stevens Point • 344-2484

Monday & Tuesday

Pitcher Night **\$2.00**

Wednesday (Alternative Music Night)

34 oz. Mugs of Beer **\$1.50**

• Dance to Your Favorite Club Mix •

Wednesday - Saturday

Music, Music, Music Open 5.00 p.m. to close

Buy One Drink

GET THE SECOND FREE

With this coupon. Good only at
916 Maria Drive (Next to the Final Score)
1/2 mile from campus
Stevens Point • 344-2484
Expires 10-31-94

LEGENDS
after dark

Women's kickers extend winning streak to seven

By Brett Christopherson
SPORTS EDITOR

The UWSP women's soccer team always knew they were good. Now, they're just proving it to everyone else.

Stevens Point extended their winning streak to seven as the Pointers stopped Luther College last Sunday, 3-0, at the Pointer Soccer Bowl.

With the win, the fifteenth ranked Pointers, who also extended their home winning streak to ten games, improved to 8-2 overall while the Norse watched their record drop to 10-2.

After tying the Norse in a game last year, head coach Sheila Miech was pleased her team fi-

nally put the pesky Luther team behind them.

"We wanted to prove we could beat Luther," she said. "I'm pleased."

After a close first half, which saw the Pointers leading 1-0, the Pointers got a pair of second half goals to ice the game and shut out the Norse.

Erica Corbin got Point off on the right foot, scoring a goal just three minutes into the game on an assist from Becky Brem to go up 1-0.

The score stayed that way until Jody Rosenthal, on an assist from Kim Cwik, made it 2-0 just

two minutes into the second half.

Jenna Dougherty added another goal for the Pointers, thanks

play better in October."

As the season goes along, Miech has been pleased with the fact her team is full of players that can put the ball into the net—something other strong teams can't boast.

"It's great," she said. "It really helps when anyone can score. There's no way you can just double-team one person on our team because we can come at different angles."

Defense has also been a strong point for the Pointers as they have outscored their opponents 28-8 so far this season.

"The defense is just full of workhorses," Miech said. Their

communication is good and their talent and skill level is just great."

Miech was also happy to see her squad crack the top fifteen in the national rankings.

"I was just thrilled to see that," she said. "We have never been in the top fifteen."

The road doesn't get any easier for the Pointers, however, as they host sixth ranked St. Mary's College on Saturday at the Pointer Soccer Bowl.

Although Miech expects a tough game, she knows her team will be ready.

"We've only beat St. Mary's once," she said. "I think we've got something to prove. It would be a nice win, and a big win."

Game time is slated for 1 p.m.

"It really helps when anyone can score. There's no way you can just double-team one person on our team because we can come at different angles."

Sheila Miech

to an assist from Corbin, to close out the scoring for the afternoon.

"We're playing well because we're playing at home," Miech said. "And we always seem to

Netters find the going tough in Whitewater

Pointers suffer first loss of season

A three-match winning streak came to an abrupt end for the UWSP women's tennis team last Friday in Whitewater, as the Pointers were upended by the Warhawks, 7-2, in their conference opener.

The loss dropped the Pointers mark to 3-1 overall, and 0-1 in the WWIAC, while the Warhawks improved to respective marks of 12-3-1, and 2-0.

Singles play was strong for the Pointers, as Danyel Sweo (6-4, 0-6, 6-3), Amy Gibbs (6-4, 3-6, 6-4), Tammy Oudenhoven (6-

4, 6-3), Brenda Gottsacker (6-1, 6-2), Dena Bastien (6-3, 6-3), and Leah Nemetz (6-1, 6-0) all posted wins.

Unfortunately, the doubles play let UWSP down as the Pointers lost four out of five matches with the team of Bastien and Gottsacker notching the lone victory, 6-3, 6-1, over the Whitewater team of Paula Bogie and Chrissy Schmoker.

Stevens Point looks to get back on the winning track Friday, hosting UW-Stout in a key WWIAC match at 3 p.m.

Women's rugby players chosen for all-star tourney

Team recognized as campus organization

By Trevor Ilk
CONTRIBUTOR

Four UWSP women's rugby players were chosen to play for the Wisconsin/Iowa team at the upcoming Select Side match.

All states in the midwest will be represented at the all-star tournament

which will take place on October 29-31 in Iowa City, Iowa.

"I feel quite honored to have been selected for this event," said Rena Fischer, one of the four Pointer women chosen.

The UWSP women's rugby team has existed for a little over one year and are recognized as

an official university organization.

UWSP has played in four games this season, competing in two home games, and more recently, two games at a tournament in Madison on September 24.

The team hopes to have upcoming matches against Luther College of Iowa as well as teams from Michigan, and are also eager for their spring season to get underway.

Fischer was quick to mention that new members are always welcome and urged that no experience is necessary for those interested.

"I feel quite honored to have been selected for this event."

Rena Fischer

WELCOME BACK TO CAMPUS

THE POLO RALPH LAUREN
FACTORY STORE WOULD LIKE
TO WELCOME YOU BACK TO
SCHOOL WITH A 20% SAVINGS
OFF YOUR ENTIRE PURCHASE.

PRESENT THIS AD WITH YOUR STUDENT I.D.
OFFER VALID THROUGH OCTOBER 30, 1994
(EXCLUDING SALE ITEMS,
LIMIT ONE PER CUSTOMER)

Polo Ralph Lauren Factory Store

FOX RIVER MALL, APPLETON, WI, (414) 739-1050

By GARY LARSON

THE FAR SIDE

At the Crabbiness Research Institute

Safety in Numbers

these numbers these numbers

OR

Groups are safe but when you can't find friends to go with you a hand held cellular phone puts you one button away from safety.

\$14.95 per month plus airtime
is a small price to pay for your safety

For more information call Cellularone's David Trickle at
345-2176 or (715) 498-6250

Bomb

CONTINUED FROM PAGE 1

plosive causing severe damage, it is nothing to be taken lightly," he said.

Damages are unknown at the time. Bob Mosier and Randy Alexander, Directors of student housing declined to comment on the incident.

Spikers

CONTINUED FROM PAGE 6

point of the first game until the end."

Despite her team's lackluster play, Johnson is still optimistic that they will finally come around for good.

"From what I've seen, I really think we can compete with anyone in our league."

The Pointers will try to prove their coach right, hosting UW-Oshkosh and UW-River Falls on Saturday in a pair of crucial conference matchups. Game time is slated to begin at noon.

Harriers

CONTINUED FROM PAGE 6

all with a time of 19:16.

"Amanda is going to be a very good cross country runner," Hill said. "This was the second meet of her career, and it was a good learning experience even though she ran very well."

The men and women resume their schedule on Friday as the men travel to South Bend, Ind. to compete in the Notre Dame Invite, while the women head to Oshkosh to run in the Titan Invite.

"Simplify, simplify."

Henry David Thoreau

"Hey, that's not a bad idea."

AT&T

AT&T Universal MasterCard. The credit, cash and calling card. All in one.

The AT&T Universal MasterCard. No annual fee—ever. Access to cash at over 350,000 locations. Plus an AT&T calling card. Because life should be contemplated. Not complicated.

Call 1 800 438-8627 to request an application.

THE FAR SIDE

By GARY LARSON

GET READY FOR FALL.

CHECK OUT THE LATEST SWEAT SHIRTS AT THE UNIVERSITY STORE SHIRTHOUSE.

UNIVERSITY STORE
UNIV CENTER 346-3431

Calvin and Hobbes

by Bill Watterson

**EXPAND YOUR HORIZONS!
GO C.A.!**

General Informational Meetings
Monday, October 10th
Tuesday, October 11th
9:00-10:00 P.M. Garland Room, UC
*Candidates must attend ONE of these sessions in order to obtain an application.

C.A. (Formerly R.A.) Timeline:

- Mon/Tues, October 10th & 11th----- Required Info Meeting
- Monday, October 24th-----CA Applications Due
- Wednesday, October 26th-Wednesday, Nov. 9th-- Screening Interviews
- Sunday, November 13th-----Group Process
- Monday, November 14th-Friday, December 2nd----- In-hall Interviews

Sensitive men are hard to find

By Ryan Garns

COLUMNIST

The 1990s have been calling out for stronger, more independent women, while men are asked to be more sensitive and caring.

If you're a man who grew up during the 80s, you're probably still confused as to what a "sensitive man" is. So instead of studying Kevin Costner movies, answer the following Sensitivity Quiz.

Questions are based on 90s issues raised by Gloria Steinem, Spike Lee, Barbara Streisand and Oliver Stone—since we all know that celebrities know how to behave more than common people.

1. What are your career goals?
A) The military B) Successful businessman C) Social worker D) Being one with Nature

2. How do you view the current state of the world?
A) Everything's A-okay B) Serious problems exist, but they can be worked out C) We were almost saved until Kurt Cobain died D) My ancestors screwed everything up hundreds of years ago and now we're all doomed!

3. What music do you listen to the most?
A) Rap B) Country western C) Anything by Michael Bolton D) Anything by Johnny Mathis

4. What percentage of your friends are of a minority group?
A) Zero B) 1%-10% C) 11%-49% D) 50%-100%

5. Who do you think of as the most progressive African-American in the 20th Century?
A) Isaac from The Love Boat B) Garrett Morris C) Martin Luther King D) Malcolm X

6. What is the correct term for the homeless?
A) Ompa Loompas B) Homeless C) Capitalistically challenged D) Societal mavericks

7. During Tom Hanks' acceptance speech at last year's Oscars, did you:
A) Say, "I liked him better in Bosom Buddies." B) Change the channel C) Hide back the tears from Mr. Hanks' touching words.

D) Say, "He's come a long way since Bosom Buddies."

8. What three words do women most like to hear from their boyfriends?
A) I love you B) I'm sorry, dear C) Don't hurt me

9. Which of the following scenerios make for a successful date?
A) Make out in the backseat of your Buick B) Take her to a football game C) Take her to a romantic dinner D) Hang around while she's with her girlfriends.

10. How do you initiate sexual intercourse with a woman?
A) Say, "Here comes Mr. Trouser Trout!" B) Recite poetry while dangling lingerie in front of her face C) Slow and easy foreplay, asking her for permission during each step D) Assume the fetal position and wait for her to make the first move.

11. What do you say to a woman after sexual intercourse?
A) "ZZZZZZZZZ..." B) "God, I was incredible, wasn't I?" C) "I could hold you like this for hours." D) Sing James Taylor tunes.

12. If a woman tells you, "Men are pigs," how should you react?
A) Ignore the comment B) Disagree and tell her she shouldn't take her anger out on all men, but be more careful in choosing her male friends C) Agree and shut up

Scoring: If the majority of your answers were C's and D's, congratulations! You are a Sensitive Man of the '90's! You'll never have to worry about being an outcast of our all-inclusive society.

A few A's and B's are tolerable, but too many could mean damaging social embarrassment and you could end up Republican.

Start collecting Ann Landers columns or visit a petting zoo. Simply watching Oprah will help you get in touch with your sensitive side.

Good luck and enjoy the rest of your decade.

UW-Milwaukee's 7,700. UW-Eau Claire only averages 4,000 people annually.

Other planetariums in the state are smaller and only serve faculty and students.

Some of the biggest planetarium enthusiasts are the thousands of area schoolchildren and their teachers.

The planetarium offers oppor-

Stars twinkle at UWSP

By Christina Updike

COPY EDITOR

Astronomy buffs' waiting ended when the state's most popular planetarium opened its doors on Sept. 18, starting up their 1994-1995 year of programs.

UWSP's planetarium serves about 14,000 people annually, according to Randy Olson, planetarium director.

This attendance ranks the highest in Wisconsin, over UW-La Crosse's 9,000 annual visitors and

SEE STARS PAGE 13

photo by UWSP Graphics & Photography

The cast of *Rumors*. From left to right; front row, Andrea Anders, Susan Sandvick, Ann Kubicki, and Heidi Dippold. Back row, Andy Peplinski, Patrick Viall, Tyler Marchant, and Chuck Walker.

Make room for *Rumors*

The fall theater season at UWSP will be open at 8 p.m., Friday, October 7, with a production of Neil Simon's lighthearted farce, "Rumors."

Directed by Thomas F. Nevins, the play will continue in the Jenkins

Theater of the Fine Arts Center at 8 p.m. on Oct. 8 and 13-15, and at 4 p.m. on Sunday, Oct. 9.

Tickets are on sale at the Arts and Athletics Box Office (346-4100) at a cost of \$9 for the public, and \$7 for senior citizens and UWSP employees and \$5 for stu-

dents. Chris and Glen Gorman (Heidi Dippold of Brookfield and Chuck Walker of Mequon) are invited to an anniversary party at the home

"We are confident our audiences will find as much humor in *Rumors* as the cast has found during rehearsals."
-Tyler Marchant-

of the deputy mayor of New York. When they arrive they find the hostess gone and the host lying upstairs with a superficial bullet wound (neither the mayor nor his wife appears on the stage).

The Gormans try to hide the alleged scandal from the other in-

vited couples: Claire and Lenny Ganz (Ann Kubicki and Tyler Marchant), Cookie and Ernie Cusack (Susan Sandvick and Patrick Viall) and Cassie and Glen

Cooper (Andrea Anders and Andy Peplinski). The "jet set" hilarity

involves an offstage car crash, a therapist who attempts to hold the group session by phone, a would-be senator running from his suspicious wife and a disappearing

SEE RUMORS PAGE 12

Northwestern College of Chiropractic

is now accepting applications for its next three entering classes. (April 1995, September 1995, January 1996)

General requirements at time of entry include:

- At least 2-3 years of undergraduate college in a health science or basic science degree program. (Inquire for a complete list of specific requirements.)
- A minimum G.P.A. of 2.5. (A more competitive G.P.A. is favored.)
- A personal interest in a career as a primary care physician.

Northwestern College of Chiropractic offers a rigorous four year professional education. Our focus on science, diagnosis, chiropractic methods, patient care and research provides our graduates with the tools they need to work as primary care physicians in the health care environment. NWCC is fully accredited by North Central Association of Colleges and Schools and the Council on Chiropractic Education.

Call: 1-800-888-4777 or 888-4777

Write: Director of Admissions

2501 West 84th Street, Minneapolis, MN 55431

We invite you to join us at

CAREER DAY 1994
Saturday, October 22
"Call to make a reservation"

View from over the hill

By Terry Kluck

COLUMNIST

But I was riding. I was riding! I was...I was...I was face down in the gravel with the oafish purple monstrosity perched spitefully on top off me.

I could hear my dad running toward me. As he picked me up and brushed the stones from my bloody knees, a proud, yet mischievous smile broke across his face.

"See," he said with a little chuckle, "I told you that you could do it, and you did. All by yourself."

That old purple bike was only one of many obstacles my father helped me overcome in my life. Actually, it was probably one of the easier things we tackled.

He always had a great sense of when to help and when to let go. He'd always say I did it myself, but without him, I might not have known where to start.

My father died a little more than four years ago, at the young age of 57. I was with him when he died, sitting at the foot of his bed, rubbing his ankles to help relieve his pain.

I loved that good and wonderful man so deeply; watching him gasp for his last breath, and not being able to stop his death was the most terrifying and pain-

There was so much left to do. My God, I was only 29; my kids were still babies. I needed him. I had to make up for the bad times, I had to explain why I made decisions I'd made.

I had to show him how much he meant to me. It was my turn to help him, and I couldn't.

That he'd never again be there to pick me up and brush me off, or balloon my confidence just when I needed it, or even to hug me when things got tough was a reality I just don't want to deal with.

But he was gone; there was no turning back. There was no making up for the times I'd let him down; there was no way I could change what happened. I just had to relax and ride.

But I like to think he's still here in spirit. I like to believe he knows how far I've come since we last talked.

I like to imagine him smiling and chuckling when I stumble and fall, certain that I can get up and do it right next time, all on my own.

And I hope that by being there with him when he faced his toughest challenge, I gave back some of what he'd given me, and let him know that I truly loved and respected him, and that I miss him

CD Review

By Robin Warden

DISC MASTER

Watch out, the Mighty Mighty Bosstones are back. Yes, yes, another album of SKA-core brilliance, entitled "Question the Answers."

This one is a bit muddled, the lines dividing the different forms of their music keep blurring.

Who else would even dare to mix ska, hardcore, punk and reggae? On a scale from 1 to 5, 5 being Godly, I give this album a 4 1/2.

The Mighty Mighty Bosstones

The Crystal Ball of Reality

By Scott Van Natta

FICTION WRITER

John checked his compass to make sure he was still heading northwest. He had stopped at the edge of a clearing and was holding onto the bow of a spruce tree to maintain his balance.

He took one step into the clearing, then stopped. Something didn't feel right. The ground beneath his feet was shaking. An earthquake, he thought? Reaching back, he took hold of the tree branch in his right hand.

A moment later, his feet broke through the top layer of snow. Suddenly, he was falling. His

hand gripping the branch slipped, then held. He swung through open space and slammed into the side of the cliff.

Swiveling his head, John watched the shelf of frozen snow he had been standing on break apart and plummet into the now-visible ravine.

Slowly, he pulled himself up over the edge and rolled onto his back, his mind racing. He would have to circle around the ravine, following unknowingly the exact same path that the bear took.

She was definitely lost, and the storm wasn't helping the situation. An avid skier, Elizabeth Cane was attempting to ski to Nome, a distance of roughly 500 miles. Her trek was taking her northwest, around some particularly rugged peaks in the Alaska Mountain Range; among them Mt. McKinley.

She had flown over her intended route months before, look-

SEE REALITY PAGE 13

* * *

THE WEEK IN POINT!

THURSDAY, OCTOBER 6 - WEDNESDAY, OCTOBER 12, 1994

THURSDAY, OCTOBER 6

Counseling Center Program: HOW TO BE A MORE EFFECTIVE STUDENT, 4-5PM (Green Rm.-UC)

FRIDAY, OCTOBER 7

Tennis, UW-Stout, 3PM (H)

Cross-Country, Notre Dame Inv., 4PM (South Bend, IN)

Univ. Theatre Production: RUMORS, 8PM (JT-FAB)

UAB Mini-Concerts Presents: SETTIE, 8PM (Encore-UC)

Duo Recital: BERTRAM TURETZKY, Doublebass;

MIMMI FULMER, Soprano, 8PM (MH-FAB)

SATURDAY, OCTOBER 8

Tennis, UW-River Falls, 9AM (H)

Suzuki Marathon, 9AM-12N (MH-FAB)

Volleyball, UW-Oshkosh, 12N & UW-River Falls, 4PM (H)

Cross-Country, Titan Invitational (Oshkosh)

Football, UW-Eau Claire, 1PM (T)

Wom. Soccer, St. Mary's College (Parent's Day), 1PM (H)

Univ. Theatre Production: RUMORS, 8PM (JT-FAB)

Central Wisconsin Symphony Orchestra Concert:

JORJA FLEEZANIS, Violin, 8PM (Sentry)

SUNDAY, OCTOBER 9

Suzuki Recital, 2&3:30PM (MH-FAB)

Planetarium Series: DEATH OF THE DINOSAURS, 2PM (Planetarium-Sci. Bldg.)

Univ. Theatre Production: RUMORS, 4PM (JT-FAB)

Central WI Symphony Orchestra Concert:

JORJA FLEEZANIS, Violin, 7:30PM (Sentry)

MONDAY, OCTOBER 10

Planetarium Series: SKIES OF AUTUMN, 8PM

(Planetarium-Sci. Bldg.)

Performing Arts Series: DON GIOVANNI, San Francisco

Opera, 8PM (Sentry)

TUESDAY, OCTOBER 11

--

WEDNESDAY, OCTOBER 12

Volleyball, Viterbo College & Loras College

Wom. Soccer, UW-Eau Claire, 4PM (T)

Planetarium Series: LASER ROCK SHOW, 8&9:30PM

(Planetarium-Sci. Bldg.)

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

Rumors

CONTINUED FROM PAGE 10

servant.

When the play opened in New York in 1988, Clive Barnes called it a "maze of mendacity, light, frothy and fun," and Time described it as an "old-fashioned, door-slamming, crockery-smashing farce."

When the comedy opened at New York City's Broadhurst Theater in 1988, it became Neil Simon's 23rd play to reach Broadway.

Other members of the UWSP cast are Lisa Jerret and Chris Kuter, as police officers. The stage manager is Owen Reynolds and the assistant stage manager is Jer-

emy Doucett.

Costumes are designed by Natalie Leavenworth of the theater and dance faculty, the set is designed by Anthony Smalley, lighting by Jason Fassl, sound by Laura Wigg, and props by Ryan Larson.

Ann Kubicki remarks, "We have a great cast and a wonderful director, both of which have been so much fun to work with."

Tyler Marchant states, "We are confident our audiences will find as much humor in "Rumors" as the cast has found during the rehearsals."

Even though the director calls it a "light-hearted" comedy, he emphasizes that "Rumors" is adult entertainment.

LOOK FOR THE
COUPON OF THE WEEK
AT THE UNIVERSITY STORE
GREAT SAVINGS
ON MERCHANDISE!

JUST STOP INTO
THE UNIVERSITY STORE
AND ASK OUR FRIENDLY
CASHIERS FOR THE
COUPON OF THE WEEK!

UNIVERSITY
STORE
UNIV CENTER 346-3431

CLIP & SAVE - MAKE COPIES - GIVE ONE TO A FRIEND

LEGAL IN WISCONSIN OCTOBER 1ST
10% OC - PEPPER SPRAY - REPELS ATTACKERS INSTANTLY

RAPE • ROBBERY • MURDER DON'T BECOME A VICTIM ORDER NOW! DON'T HESITATE !!

From the makers of **mace**® defense spray

Available in Personal and Auto Models **PepperGard**® brand defense spray

Introducing **10% PEPPERGARD**®
defense spray

PERSONAL MODEL
ITEM # 10-C
Approximately 10 - 1 second bursts
\$22.50 each

AUTO MODEL
ITEM # 10A-C
Approximately 11 - 1 second bursts
\$23.50 each

PepperGard® relies on a powerful OC PEPPER formula that upon direct contact forces an assailant's eyes to slam shut, while causing uncontrollable choking for up to half an hour.

Both Models:

Approximate Size: 4" high Net Weight: 17 grams

Spray Pattern: wide-angle stream Range: up to 12 feet

Features: flip-top safety cap, finger-grip dispenser, volume indicator gauge, serial number, belt clip & key chain

PLEASE READ AND FOLLOW ENCLOSED SAFETY INSTRUCTION.

Item Number	How Many	Price Each	Total Price
		\$	\$
		\$	\$
All prices include SH and Wisconsin Sales Tax			TOTAL ENCLOSED \$

Payment Distributed by J.A. Volp-SR. P.O. Box 504, Lake Geneva, WI 53147 (414) 248-1275

Check (Payable to)

Money Order

May be used for alternative purposes only. May not be used or possessed by a person under the age of 18. Please Do Not Send Cash. Sorry! No C.O.D.s. Orders paid by check may be delayed for clearance.

Ship To:

Mr. Mrs.

Street or Box No., Apt. No. etc.

City

State

Zip

Shipping is via First Class Mail or UPS Standard Ground. UPS® and Federal Express® will not deliver to a P.O. Box.

Important! I certify that I am 18 years or older and can legally order items in this catalog.

Signature _____
To assure immediate response your signature is required.

ATTENTION RETAILERS -- SEND \$5.00 FOR A PRODUCT CATALOG AND A WHOLESALE PRICE LIST. Includes SH and Wisconsin Sales Tax.

You're Invited!!!

A Once in a Lifetime Opportunity
to
Meet the Writers!

The Wildlife Society Proudly Presents the Authors of

Harvest Moon: A Wisconsin Outdoor Anthology

The Chicago Tribune called this book a "gem" and "the best" of the newly released outdoor books.

Harvest Moon is the first-ever collected works of Wisconsin's best nature and outdoor writers. Don't miss this chance to meet and talk with these celebrated writers and collect your own first edition autographed copy of this important new book.

When & Where

Friday, October 7th, from 11 AM to 2PM
Communications Room 103A - University Center

Appearances By:

Fran Hamerstrom, George Vukelich, Dan Small,
Richard Behm, Justin Isherwood, Tom Davis, Susan Wendorf,
John Bates, Roger Drayna, Scott Bestul

A Great Gift for Anyone Who Enjoys the Wisconsin Outdoors!!!

7 stands for its original 7-ounce bottle and "Up" refers to its bubbly nature.

The Untold Story. 7-Up was originally called Bib-Label Lithiated Lemon-Lime Soda. Wisely, it was later given a more catchy name.

Un-Expensive.

Save on the original Un-Cola as well as Diet 7-Up,
Cherry 7-Up and Diet Cherry 7-Up.

TARGET
EXPECT MORE. PAY LESS.

Reality

CONTINUED FROM PAGE 11

ing for recognizable landmarks and memorizing them. She had studied hundreds of maps, read countless books and learned how to identify an animal by its scat or tracks.

But all that was irrelevant now.

A compass was the only thing keeping her from skiing off a cliff in the near whiteout conditions.

She unclipped her skis and stood behind a tree to check her bearings. As she turned around to the right, a large brown shape appeared behind her. A moment later, she turned and bent down to put her skis back on and saw the bear, no more than 10 feet away.

In a futile attempt, she tried to jump sideways behind a tree. But the bear was too fast. It slashed her leg, sending her flying headfirst into the tree. Her world turned black.

CONTINUED NEXT ISSUE

Stars

CONTINUED FROM PAGE 10

tunities to children whose schools don't have facilities to teach this area of science.

Olson predicts that "The planetarium experience will be more comfortable for audiences this year, because the seats were recovered when the Science Building was renovated last summer."

In honor of UWSP's centennial and its 30th year of operation, the planetarium will sponsor a new show, "Cosmic Catastrophes."

This new program is about an alien race that comes to Earth from their dying planet. As they near Earth, they realize that humans are destroying the planet and threatening their existence.

April 19 is the open house celebration, and special showings will be at 12:30, 1:20, 2:15, 3:10 and 4:00 p.m.

Programs popular in the past will also be shown throughout the year, beginning with "Death of the Dinosaurs," about the links between astronomy and the extinction of 40 percent of Earth's species, including the dinosaurs.

All special presentations lined up for the year are at 2 p.m. on Sundays, except Christmas shows and spring open house events. The programs are open to the public, free of charge.

The laser rock shows, popular with UWSP students, feature music from bands like Pink Floyd and the Rolling Stones. They continue to be held on Wednesdays at 8:00 and 9:30 p.m. Admission is \$1.00.

The planetarium is located on the second floor of the science building. Information regarding the dates of feature shows can be obtained by calling 345-2208 or 345-2139.

Video Blitz

By Amy Kluetz

ENTERTAINMENT FERRET

So whose idea was it to make a western solely about women, anyway?

Whoever thought up the idea, their mind was in the right place—unfortunately, it is the only thing that really holds the film "Bad Girls" together.

A madame (Madeline Stowe) and her "ladies" (Drew Barrymore, Mary Stuart Masterson, and Andie McDowell) are hunted by a vengeful wife, an angry town, and a posse of "Pinkertons," after the madame kills the local colonel of Echo City and also swindles a nearby town out of a chunk of cash.

When the cash is then stolen from the "ladies," they must fight (and get in an exorbitant amount

of trouble) to get it back.

The cinematography is very crisp and attractive. The music of "Bad Girls" fits well with the action and does draw the viewer in.

However, this movie is like a stereotypical 'blonde bombshell'—nice to look at but no substance!

The script is drab and boring. There are some very nice performances by the leads. However, the plot is so slow moving that at some point, you just want them to get caught and end it.

Of course, the novelty of this film is intriguing—a western based on the lives of four women; but don't be fooled.

Though the women are pretty gutsy and not really the norm, "Bad Girls" is predictable and rather dull. Ferret Grade: C-

Writers:

we will accept any story up to 1000 words in length. Stop into room 104 CAC or phone 346-2249 for further information.

LAURIE'S

main street salon
Hair Wrap Jewelry

\$15.00 for a top wrap 3-5" long extensions and chains available.

Hours: Tue & Thur 9-8,
Wed 10-6
Fri 9-5, Sat 8-2
Closed Sun & Mon

On the corner of Church & Main. Walk ins available.
\$10.00 Haircuts. Thursday is Men's Day \$9.00 cuts.

Available Products:

Redken, Joico

Avèda hair, makeup & skin care

*Referral System: If you send 4 new people to Laurie's and they mention your name you get a FREE haircut.

Grab an IBM PC and TAKE OFF

The Student Desktop
ValuePoint 425SX/Si

\$1399

The ValuePoint™ Si is the perfect entry-level system.

For performance:

- Intel® 486SX/25MHz chip
- 212MB¹ hard drive
- 4MB RAM (expandable to 64MB)

For flexibility:

- VESA local bus
- 14V Color Monitor (with a maximum diagonal viewable screen size of 13")
- 3 slots, 3 bays

• Software including Microsoft® Office, Academic Edition including Word for Windows, and Excel

Also standard: 1-year limited warranty², 30-day moneyback guarantee³, DOS & Windows™ preloaded

IBM

The Student Notebook
ThinkPad 340

\$1499

The ThinkPad™ 340 offers desktop power in a lightweight notebook package.

For performance:

- 486SLC2/50MHz processor
- 125MB¹ hard drive
- 4MB RAM (expandable to 20MB)
- Internal data/fax modem

For flexibility:

- 4.82 pounds
- VGA monochrome screen
- PCMCIA support
- Save hundreds of dollars with preloaded software like Microsoft Works, SoftNet FaxWorks™, and introductory software to online services
- Backpack carrying case by PORT

Buy an IBM personal computer for college and you can fly **TWA** anywhere in the continental U.S. during the 1994-95 school year for a mere \$125* each way (based on a round trip purchase). To get in flight, call us today.

And don't forget to ask about our affordable financing plans, specially designed for a student budget.

IBMPC To order call today!
Direct 1 800 426-7341

Offer available to any college-bound high school senior, college student, faculty and staff who purchase IBM personal computers from now through December 31, 1994. Orders subject to availability. Prices listed are PC Direct prices for educational discount-qualified customers. Prices subject to change. Reseller prices may vary. IBM may withdraw this offer at any time without written notice. Offers available in the U.S. only. *Valid for any TWA destination in the continental U.S., Puerto Rico and flights originating from Honolulu to Los Angeles for travel September 1, 1994 through June 30, 1995. Seats are limited. Fare is non-refundable and non-transferable, and cannot be combined with any other discount certificates or promotional offers. Offer not valid on TWE. 14-day advance purchase, blackout dates and certain other restrictions apply; complete details will be shown on certificate. ¹MB stands for 1 million bytes when used to describe hard drive storage; total user-accessible capacity may vary slightly based on operating system environment. ²For information regarding IBM's limited warranty and moneyback guarantee, ask your Sales Representative or call 1 800 426-7341. Copies are available upon request. IBM and ThinkPad are registered trademarks and ValuePoint and TrackPoint II are trademarks of International Business Machines Corporation. All other brands and product names are registered trademarks, trademarks or service marks of their respective holders. TWA is a registered trademark of Trans World Airlines, Inc. PC Direct is a trademark of Ziff Communications Company and is used by IBM Corporation under license. © International Business Machines Corporation 1994.

Duck hunting season starts with a bang

By Scott Van Natta
CONTRIBUTOR

Last weekend marked the beginning of the 40-day duck hunting season. With the duck population up 24 percent from last year, the season looks hopeful for hunters.

On opening day, at the Mead Wildlife area, there were 1,143 ducks harvested, of which most were green-winged teals.

Scott Eppler, sophomore, spent opening day along the Mississippi River, north of LaCrosse and limited out early on wood ducks.

"We had rainy weather for opening day, which is good because it keeps the ducks flying low."

According to Dr. Lyle Nauman, wildlife biology professor, "Many birds don't start migrating until the third week

of October."

"Local birds have migrated south between weather fronts," Nauman said. He added that a big front moving across the prairie pothole region of the north will most likely push the birds south.

The population this year of about 71 million ducks is due, in part, to improved habitat.

In some prairie regions of the U.S. and Canada, the spring wetland conditions were the best they have been for the past 10 to 15 years.

The North American Waterfowl Plan has improved habitat to accomplish the goal of 100 million ducks by the year 2000.

In addition to the improved spring habitat, the rise in duck numbers is also due, in part, to state habitat work done under the Waterfowl Management Plan.

The restrictive hunting regulations in place since the early 1980s have also contributed to increased numbers.

Canvasbacks, after being protected for years, can now be hunted on a limited basis.

During the DNR May breeding survey, total duck numbers were the second largest since the survey began in May of 1973.

The Northern Zone season lasts from Oct. 1 to Nov. 9. The Southern Zone season is split: The season will be Oct. 1 - 9 and Oct. 17 to Nov. 16.

The bag limit is three ducks each day.

The limit can include a combination of ducks, including not more than two mallards, of which one can be a

hen; one redhead; one black duck; one pintail and two wood ducks.

The exterior zone goose seasons will open concurrent with the duck season on Oct. 1 and last 70 days. If the quota is reached prior to the 70 days, the season will be closed by emergency order.

Exterior applications can be purchased any time during the season. All applications are \$3.00.

photo by Kristen Himsl

Canada geese enjoy refuge from hunters on Lake Joanis in Schmeekle Reserve

Dressed in camouflage, we slipped our canoes into the Wisconsin River.

Cut branches stuck in the bow of the boat hid our faces, as we floated quietly but purposefully through the calm water. Kelly and Brad went over to the left bank, and we took the right.

Sunlight danced on the surface of the water, glinting brighter than diamonds. A cool breeze blew lazily; it was the quintessential fall day.

We spotted a few ducks overhead, but they weren't close enough to shoot. After floating downstream for a while, we canoed back into a dense stand of tall alders.

Our arrival startled a drake mallard into the air to the right of us.

Andy stood and fired twice; the first shot barely missed the bird, but the uneasiness of the canoe made the second shot sail far to the right. The bird flew away unharmed.

Meanwhile, a dozen other ducks were flying up all around us. We could hear shots coming from where Brad was standing.

Brad yelled that he saw one go down, so we struggled with our canoes, deeper into the dense foliage, pulling at branches to get through.

Downy feathers floated through the weeds to greet us, but the bird had disappeared. Brad and Andy sloshed around in the quagmire, only to become more frustrated.

After an intense search they admitted defeat, climbed back into the canoes, and we struggled through the alders back to the river.

The most disheartening event for the hunter is the elusive wounded bird; a great feeling of dissatisfaction arises from losing a downed duck.

Such a disturbed state is actually a positive characteristic, signaling that a hunter is ethical and compassionate.

Many people conjure up stereotypes about hunters which are not at all true. They view hunters as inconsiderate savages only out for the kill.

In reality, however, hunters are some of the greatest conservationists. They know and respect the land, as well as the prey they are hunting. They understand the importance of ethical hunting practices.

Most of the time, a hunter is not thinking about killing. Eight hours in a duck blind or on a deer stand provide hunters with time to think and reflect on life.

After a day spent on the river, we returned empty-handed, but the thrill in hunting is the relaxation felt while surrounded by nature.

Time restrictions, deadlines and headaches fade away as the beauty and serenity of a peaceful day outdoors takes over.

Try it. You'll love it!

Don't take
our word
for it,
let your
tastebuds
decide

ERBERT & GERBERT'S
SUBS & CLUBS

Where people send their friends®

Gourmet Subs

All Only
\$2.95

- Fresh baked french bread smothered with over 1/2 pound of meats, cheese, and veggies.
- #1 The Comet Morehouse**
Maple River smoked ham, Wisconsin provolone cheese, lettuce, mayo, and tomato.
- #2 The Halley's Comet**
Prime roast beef, lettuce, tomato, and real Hellmann's mayonnaise.
- #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.
- #4 The Boney Billy**
Real turkey breast accompanied by fresh alfalfa sprouts, ripe red tomato, crisp lettuce, and of course, Hellmann's 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.
- #6 The Jacob Bluefinger**
A vegetarian sub with two layers of cheese, alfalfa sprouts, ripe avocado, lettuce, tomato, and mayo.

#13 The Geeter - Only \$3.55
A mix of seafood and bacon topped by lettuce, sprouts, tomato, and real mayo.

Giant Clubs

All Only
\$3.95

- Three slices of home-baked honey wheat bread separated by piles of fixin's.
- #7 The Shortcake**
Thin sliced Maple River ham, tomato, and mayo topped by provolone cheese and crisp lettuce.
- #8 The Comet Candy**
A roast beef and ham delight with cheese, dijon mustard, lettuce, red ripe tomato, and mayo.
- #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.
- #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.
- #11 The Girl**
Lightly smoked ham, cheese, lettuce, and mayo on the top; real turkey breast, ripe tomato, and mayo on the bottom.
- #12 The Narmer**
Turkey, avocado, and cheese covered with crisp lettuce, ripe tomato, mayo, and alfalfa sprouts.

#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
(7827)

Ask about our other locations - Limited Delivery Area

Proposal maintains wild condition of flowage

A proposed master plan for the Turtle-Flambeau Flowage would maintain the flowage in a wild, scenic condition that protects wildlife populations, while providing opportunities for diverse recreational opportunities, according to Roger L. Jasinski, Turtle-Flambeau Flowage manager for the Department of Natural Resources.

The Turtle-Flambeau Flowage, located in Iron County, was formed in 1926, when the Chippewa and Flambeau Improvement Company built the Turtle Dam at the confluence of the Turtle and Flambeau rivers.

This was done to retain water for downstream hydroelectric

generating stations and to provide flood control.

The State of Wisconsin purchased 22,343 acres surrounding the 3,545-acre flowage in 1990 and 1991 for \$9.4 million.

The flowage has been a popular recreational area since it was formed, and offers opportunities for boating, fishing, canoeing, hunting, trapping, hiking, birdwatching and snowmobiling, Jasinski said.

"With this draft master plan we propose to maintain the wild, scenic character of the flowage shoreline and surrounding uplands," said Jody Les, DNR landscape architect.

"Developments in the plan

include 60 island campsites, five boat access sites, a self-guided

"With this draft master plan we propose to maintain the wild, scenic character of the flowage shoreline and surrounding uplands."

Jody Les

nature trail, a ruffed grouse demonstration management area, and improvements to navigation

and aesthetics by removal of the wood crib bridge to Big Island."

The department is seeking public comment on the proposed master plan and has scheduled three open houses around the state to answer questions and accept comments.

Copies of the proposed plan will be available at the door.

Meetings will be held Monday, Oct. 17, in Madison, at Madison Area Technical College, Education Center, Room 971, from 2-8 p.m., and Thursday, Nov. 3, in Milwaukee, 2-8 p.m., at Havenwoods Environmental Center.

Similar meetings were previously held at Mercer and Park

Falls.

Anyone who is unable to attend the meetings can call or write to receive a copy of the proposed draft master plan or to make comments.

Calls or written comments should go to Jody Les, Department of Natural Resources, P.O. Box 7921, Madison, WI 53707, (608) 266-8978.

They can also be sent to Roger Jasinski, Department of Natural Resources, 3291 Statehouse Circle, Mercer, WI 54547, or call (715) 476-2240.

The review period for the Turtle-Flambeau draft master plan proposal will end Nov. 15, 1994.

Outdoor authors gather in Point for book signing

It's not often a large group of well-known nature and outdoor writers gets together for a public appearance.

An event of this type will occur at UWSP this Friday, October 7, from 11 a.m. to 2 p.m. in the Communications Room 103A in the University Center.

Sponsored by the Wildlife Society, the authors will be traveling from all corners of the state to converge here for a book signing of "Harvest Moon," an anthology of Wisconsin authors released this year by Lost River Press of Woodruff, Wisconsin.

Wisconsin has inspired many notable authors who have described the state's bounteous lakes and rivers, its haunting woodlands and ancient prairies.

A panoply of wild creatures teem in this diverse landscape, and together the region and its wildlife provide an uncommon gift and singular character to its people.

"Harvest Moon: A Wisconsin Outdoor Anthology" is written by some of these people; contemporary writers who sensitively relate their special bonds with this country and how the Wisconsin outdoors has shaped their lives, thoughts, and personal relationships.

The 26 pieces collected for this book, each by a different Wisconsin author, are, as the title implies, a harvest, a gleaning of stories, soliloquies and essays celebrating Wisconsin.

Included are selections from such notable late authors as Aldo Leopold, Gordon MacQuarrie, Mel Ellis and Dion Henderson.

The book also includes current selections from prominent writers who will be visiting on her Friday.

They include: Fran Hamerstrom, author of many

SEE AUTHORS PAGE 18

If you're into computer sciences, data processing, accounting, auditing, math or law...

get in touch with State Farm.

Our career opportunities are many and varied for qualified grads. If you're selected, you'll enjoy the advantages of working with a respected leader in the insurance industry. Expert training. State-of-the-art equipment. Excellent pay and benefits. Cost-of-living adjustments. Plenty of room to grow. And you'll enjoy Bloomington, Illinois, too. It's a thriving community with the social, cultural and recreational activities afforded by two universities.

Contact your Placement Director, or write Daryl Watson, Assistant Director Home Office Personnel Relations, One State Farm Plaza, Bloomington, Illinois 61710.

State Farm Insurance Companies · Home Offices: Bloomington, Illinois · An Equal Opportunity Employer

Wax Rhapsodic

By BJ Hiorns of *The Pointer*

Calvin and Hobbes

by Bill Watterson

THE FAR SIDE

By GARY LARSON

"But before we begin, this announcement:
Mr. Johnson! Mr. Frank Johnson! ... If you're out there, the conference organizers would like you to know that you were never actually invited."

collegiate crossword

© Edward Julius Collegiate CW8705

ACROSS

- 1 Fishing need
- 5 Code word for the letter "A" (pl.)
- 10 Blue of baseball
- 14 Sigh words
- 15 Stir up
- 16 Ever and —
- 17 Lariat
- 18 Filming site (2 wds.)
- 20 Alone (2 wds.)
- 22 Part of TNT
- 23 Pea-picking machines
- 24 Dog show initials
- 25 Mrs. Peel's partner
- 27 Writer Mickey, and family
- 32 Sound possibly made by Garfield
- 33 Seaport near Tijuana
- 34 Miss MacGraw
- 35 Part of Bogart film title (2 wds.)
- 38 "— the season..."
- 39 Disheartened
- 41 Content of some humor books
- 42 Lasting a short time

DOWN

- 1 Pointed remark
- 2 Nautical cry
- 3 Deprive of necessities
- 4 More minuscule
- 5 Got up
- 6 Recluses
- 7 Unusual ship-command (3 wds.)
- 8 Up until (2 wds.)
- 9 Trigonometry abbreviation
- 10 European tourist mecca

- 11 "What's — for me?"
- 12 — die
- 13 Part of A.D.
- 19 Leg ornament
- 21 Football position
- 24 And
- 25 Bogart role, Sam —
- 26 Dutch bloom
- 28 Tavern
- 29 House warmer (2 wds.)
- 30 Minneapolis suburb
- 31 Impertinent
- 35 Detective Mike —
- 36 Votes for
- 37 To see: Sp.
- 40 As — junkyard dog
- 41 Man or ape
- 43 Ohio city on Lake Erie
- 44 Shout of discovery
- 47 Rains hard
- 48 Courier (abbr.)
- 49 Prefix for lung
- 50 Litter member
- 51 "Peter Pan" pirate
- 52 — go brag
- 53 Story
- 55 Napoleon, for one (abbr.)

calvin and Hobbes

by BILL WATTERSON

AEGIS

Becky Grutzik

THE FAR SIDE

By GARY LARSON THE FAR SIDE

By GARY LARSON

"Well, lad, you caught me fair and square. ... But truthfully, as far as leprechauns go, I've never been considered all that lucky."

Marie Antoinette's last-ditch effort to save her head.

WSP
8

IS ACCEPTING APPLICATIONS
FOR THE POSITION OF

SPORTS DIRECTOR

ANYONE INTERESTED IN RUNNING
SHOULD STOP BY THE 90FM STUDIOS
RM 105 CAC

AND PICK UP AN APPLICATION
ANY QUESTIONS? PLEASE CALL WAYNE
SEMMERLING JR. AT 346-3755

CONTINUED FROM PAGE 15

books and professor emeritus of wildlife ecology at the University of Wisconsin; George Vuelich, author and host/creator of public radio's North Country Notebook; and Dan Small, author and host of public television's Outdoor Wisconsin.

Also included are: Richard Behm, author, writer and professor of English at UWSP; Justin Isherwood, author, writer and UWSP alumnus; and Plover resident and rising literary star, Tom Davis, writer and Senior Editor for Wisconsin Trails Magazine.

Joining the group are lesser-known, but highly gifted authors including: Roger Drayna of Wausau, Susan Wendorf from Oconomowoc, John Bates of Minocqua and Scott Bestul of Lewiston.

These authors' works attempt to reflect what the harvest moon traditionally symbolizes—a coming together of people at harvest time to venerate life and the fruits of the earth.

Accepted at
more schools
than you were.

All-Terrain Vehicles.

Ultimate Trekker

Nobody knows trekkin' like Timberland. Our Ultimate Trekkers feature a leading edge internal fit system that combines a stretch comfort lining with waterproof Gore-Tex® fabric. Whether you like rock or country, we'll give you the best outdoor performance ever.

**Shippy Shoes
949 Main St.
Stevens Point, WI
54481**

© The Timberland Company
1994. All rights reserved.

It's everywhere
you want to be.®

Interested in Martial Arts?
Join Budokai the Japanese
Karate art form. Classes are
Sunday, Monday, Thursday
from 6:30-8:00 p.m. in the
Wrestling/Gymnastics room
of the UWSP Gymnasium.
The first two lessons are free!

Greece and Turkey Travel -
Informational Meeting,
Tuesday October 6, Room
A205, UWSP FINE ARTS
CENTER 5:00-6:00 p.m.

Happy 23rd Birthday Mary G.
I hope this will do for the card
I didn't get you!
P.S. Wait 'til you MEET your
"SURPRISE!"

Amy, Barry, Chuck, and Ken
Thanks so much for all your
help this past weekend! If it
wasn't for you guys I never
would have made it!
Thanks, Colleen

Academic Computing Services
would like to say
CONGRADULATIONS to
Jessica Womer (LRC Lab),
Lab Assistant of the Month
for September. Jessica was
chosen because of her
friendliness to users, good
work habits, and willingness
to perform tasks beyond what
is required of her.

Delicious Ambiguity will be
cicking off thier fourth year on
campus at the Encore on
October 6th at 8 p.m. For
those of you who don't know,
Delicious Ambiguity is an
improvisational comedy group.
So if you go, you might get a
chance to participate in one of
their skits. Go and see for
yourself! The show is free with
UWSP ID or \$1
without

Graduate Exams in Education
will be held on Saturday,
November 12, 1994 from
8:30 a.m. until 12:30 p.m. in
Room 116 of the College of
Professional Studies. The
registration deadline is
Monday, October 31, 1994.

Elliot,
Love Always!
ET

She's been called Janis Joplin
of the 90's, and her name is
SETTE! This classical, folk
rock singer and guitarist will
perform in the Encore Friday
at 8:00. So come listen to the
great covers and true originals,
for only \$2 w/ UWSP ID and
\$3.50 w/out. Brought to you
by UAB Concerts.

JS,
You are the best!
Love Always, CM

Mel,
is this the only way we can talk
anymore?
CM

Good Luck Annie and the rest
of the RUMORS crew!
-BigHead

Single room apartment for rent.
\$350 per month. Available as
soon as you want. 805 Prentice
St. Please call Barbara
341-2826.

HELP WANTED
Attention Stevens Point:
Postal Positions 12.26 an
hr. + Benefits. Carriers,
Clerks, Sorters, & Main
Jobs. For exam info &
application call
(708) 264-1600 Ext. 5707.

 Skydive in
One Day
Group Rates
1-414-685-5122

UNITED COUNCIL

of UW Student Governments is
looking for a full-time salaried
Multicultural Issues Director for
a nine-month term. Call (608)
263-3422 for a detailed job
description and salary specifi-
cations. Interested persons
please send: a cover letter,
resume and at least three
reference contacts to: United
Council, 122 State Street,
Suite 500, Madison, WI 53703.
Equal Opportunity Employer.
Deadline is October 4.

LOOK

Deluxe furnished apts.
and homes for 3 to 6
people. All are energy
efficient and have
laundry facilities. Call
the Swans at
344-2278

VILLAGE APARTMENTS

Under New
Management

Large 2 bedroom, 2 bath,
Heat and water included.

\$350 Lease til Aug. 15, 1995
\$450 Lease til May 31, 1995

Fitness center, pool, sauna
Tanning bed, sand volley
ball
Dishwasher, air condition-
er, laundry facilities

341-2120

Some restrictions apply

September 17, 1994 to
September 24, 1994

SELL TRIPS, EARN CASH & GO FREE

Students Travel Services
is now hiring campus
representatives. Lowest
rates to Jamaica, Cancun,
Daytona and Panama
City Beach.
Call 1-800-648-4849.

University Lake Apartments

New modern 3 bedroom apts.
Close to campus, lake and
nature trail • Energy efficient,
on-site laundry • New
appliances, including
microwave and dishwasher

2901 Fifth Avenue
341-8844 or
341-5461

RESEARCH INFORMATION

Largest Library of information in U.S. -
all subjects
Order Catalog Today with Visa / MC or CDD
**ORDERING
HOT LINE** 800-351-0222
or (310) 477-8226
Or, rush \$2.00 to: Research Information
11322 Idaho Ave., # 206-A, Los Angeles, CA 90025

FUNDRAISING

Choose from 3
different fundraisers
lasting either
3 days or 7 days.

No Investment. Earn \$\$\$\$ for
your group plus personal
cash bonuses for yourself.
For details, call:
1-800-932-0528, Ext. 65

NEEDED:

Self-motivated, organized
individual to distribute
advertisements on college
campus. As an
AMERICAN campus rep,
work for yourself,
set your own hours and earn
GREAT income! No selling
involved. For more
information, call
1-800-YOUR-JOB or write:
AMERICAN COLLEGIATE
MARKETING,
419 Lentz Ct.,
Lansing, MI 48917

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

Earn a free trip, money
or both. We are looking
for students or
organizations to sell
our Spring Break
package to Mazatlan.
(800) 366-4786.

Make A Fortune With
Your Own Amazing 900#
Business. Free Start Up.
1-800-942-9304, ext. 21148.

Female roommate needed to
share 3 bedroom apt. second
semester. Own room,
reasonable rent, close to
campus, parking & laundry
available. Call 342-9927.

 **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

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

Delightful

5 inch emblem for car,
refrigerator or file cabinet
• Just \$10.00 • Send check to

Nova Designs, 2018 Shattuck Ave, Dept. 167, Berkeley, CA 94704
Credit Card users can order by FAX 510-528-9032

WANTED

Someone to provide recreation
and personal care to a person
with cerebral palsy one or two
evenings per week and one
weekend per month when
needed. The position would be
great for a student who is
interested in working with
people who have disabilities.
On the job training is provided.
Call 341-0429 Leave Message

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

THURSDAY, OCT. 6
Lonnie Mack

Alligator Records Artist

FRIDAY, OCT. 7
**Marques Bovre
& The Evil Twins**

Roots Rock

SATURDAY, OCT. 8
**The Clyde Stubblefield
Band with "Westside"
Andy Linderman**

Rockin' Blues

MONDAY EVENINGS 9 P.M. - OPEN MIC NIGHT
HOSTED BY KEN STEVENSON

Thinking of you on Sweetest
Day makes me Smile!
And...What d'ya know?...
Smiling makes me think of
you!
Think of your Sweetest with
a card and gift from
the University Store!

Sweetest Day is Saturday, October 15

**UNIVERSITY
STORE**
UNIV CENTER 346-3431

Free Beer or Soda

With your purchase of any Pizza. Receive a token good for a free Beer or soda at Kokomo's II!

GRAND OPENING SPECIALS

**X-Lrg. 16" Pizza
any two toppings
\$9.99+ tax**

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.

8" Sml. Pizza = 1 token
12" Med. Pizza = 2 tokens
14" Lrg. Pizza = 3 tokens
16" X-Lrg. Pizza = 4 tokens

**RECEIVE TOKENS WITH
ALL PIZZA ORDERS.**

Request tokens at time of ordering.

**Medium 12"
1 topping Pizza
\$5.99+ tax**

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.

**Gourmet Fries
w/ cheese & sauce
2 Cokes
\$4.99+ tax**

PIZZA CHEF
GOURMET PIZZA
342-1414

210 Isadore St.
342-1414

**Free Garlic Bread
with Pizza Order
Med. - Lrg. - X-Lrg.
12" - 14" - 16"**

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.

At Kokomo's II Location
342-1414

We only taste expensive. And now two locations to serve you!

Real Italian
Style - "Hand Tossed"
Traditional & Gourmet Pizzas
Subs & Salads

Hours:
Sun.-Thurs. 11 am - Midnight
Fri. & Sat. 11 am - 2 am

Delivery
to all of St. Point
& Campus
\$5 min. purchase.

FAST FREE DELIVERY OR DINE IN AVAILABLE.

\$2.00 Off
Any purchase of
\$10.00 or more

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.

\$1.00 Off
Any purchase of
\$5.00 or more

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.

**2-10" Hot Subs
and 2 Coke's
\$6.99+ tax**

PIZZA CHEF
GOURMET PIZZA
342-1414

Expires in 30 days.

Not good with any other coupon special.