

THE POINTLESS

VOLUME 42, No. 23

UNIVERSITY OF WISCONSIN - STONED PEOPLE

APRIL 1, 1999

Goodbye laptops, hellooo lapdances

By Shake It Real Nice
TAKE IT ALL OFF BABY

Three weeks after the university nixed the laptop proposal, officials are considering putting something else on students' laps.

Chancellor Thomas George unveiled the lapdance proposal yesterday, in which each student would pay an extra \$150 a semester to receive a weekly exotic dance.

"We wanted something that would boost the morale of students across campus," George said. "And what better way to do that than to have a naked person groping you?"

"Besides, we believe if this laptop proposal would have gone through, everyone would be surfing the

nudie pages anyway. Why not give them the real thing at a lower cost?"

The UW-Stevens Point Counseling Center is also applauding the proposal, saying lapdances are great stress relievers.

"Everyone knows students get stressed out. It's normal," counselor Mark Madison said. "Now students can relax at least one day a week with a beautiful man or woman."

One of the hang-ups with the laptop proposal was opposition to a one-size-fits-all computer. Chancellor George said he's making sure the same thing won't happen with the lapdance proposal.

"We know everyone has different tastes in men and women," George said. "So we're making sure stu-

Steve eagerly awaits a lapdance at a local nudie bar. (Photo by Robert Kincaid)

dents will have plenty of men and women to choose from, in all shapes and sizes."

In comparing the lapdance proposal to the

laptop idea, Chancellor George said the lapdances have other advantages.

"First of all, we're saving students money. It

SEE DANCE ON PAGE 9

CNR greenhouse a hydroponics plant

By Tokin J's All Day
GREEN BUDS ARE BEST

The SPPD discovered over 74 pounds of marijuana in the CNR's greenhouse late Tuesday night.

Police had suspected the location was the city's marijuana hot spot for some time but were unable to gain a warrant until this week. The greenhouse, part of the CNR's expansion which opened in the fall of 1997, contained one of the most complicated hydroponics systems the state has ever seen.

Investigators have not yet determined whether university faculty or department students are to blame.

There was a mixed response from students and faculty on the campus.

"No wonder those granolas are all CNR majors and hang out in the Sundial," said professor Tippi Griffith. "You never see local police raiding the Communication Building."

"Everyone knows the CNR hippies have the best dope, but I never would have expected it was being grown on campus," said sophomore David Green.

Another question raised by many students was why

SEE GRANOLA ON PAGE 13

Health Services probed in malpractice suit

By PhD
TRUST ME, I AM QUALIFIED

University Health Services may be facing a multi-million dollar lawsuit if judge Sara Gifford feels there is substantial evidence to take the case to trial.

UW-Stevens Point health service officials are under attack for questionable ethics while treating female university patients.

Six university students have come forward, stating they felt they received unnecessary treatments.

"I told my physician I thought I had a cold or maybe flu symptoms and he informed me a Pap

"We've never treated colds by giving a Pap smear exam. That's absurd," said Bill Hettler, director of health services. "Then again, there was this one Pap smear I gave that you would not believe. If

you've taken Healthy American, you know what I'm talking about."

The six students are each seeking a \$1million settlement, claiming their privacy

was violated.

"Some question why we chose to let them probe us if we were unsure, but what would you do if you were behind locked doors and a well-respected doctor told you that an inspection was necessary treatment?" said Kimmy Gavina.

Gifford's ruling is expected to come next week, but health services isn't holding its breath.

"There's lots of colds to treat," said Hettler.

smear would be necessary to address the illness," said Molly Widow. "After an hour long examination, I was issued a bottle of Robitussin and told to come back the next day for a checkup."

Health services has made no public statement regarding the case pending, but has said their doctors "...only treat the illnesses that are reported on the sheet filled out by the patient."

"I told my physician I thought I had a cold or maybe flu symptoms and he informed me a Pap smear would be necessary..."

-student Molly Widow

Comm 101 to have cover charge Davidson: \$2 is reasonable, unavoidable

By Baby, I Like It When It Jumps
SLAP ME IN THE FACE

In response to the rising cost of Comm 101 textbooks, professor Bill Davidson now requires all students to pay a \$2 cover charge to attend his lectures.

"I figured I had to make money off of this book somehow," said Davidson. "The bookstore gets big bucks off every book it sells, so where's my share?"

Two bouncers, both weighing over 250 pounds, now stand at the doorway of all lectures to collect the money.

"I don't mind this job at all, it's really fun to rough up those scrawny freshman bastards," said bouncer Spike Dingaling.

SPPD has already responded to several incidents involving students attack-

ing the bouncers. The latest incident involved four male students attempting to choke and kick a bouncer. The bouncers then threw the students down the front steps of the Collins Classroom Center.

"When we arrived, there were students laying out in the road, injured and crying. It was obvious that they got their asses kicked," said officer Pete Murphy.

In another incident, two female students attempted to bribe the bouncers with oral sex. It worked.

"I noticed that my lecture hall was fuller than usual. I found the bouncers screwing around in a closet with two of my students," said Davidson. "I've taken steps to assure that something of this nature will never happen again."

SEE COVER CHARGE ON PAGE 2

Students have a blurry future

By I'm In College
I ONLY DRINK BUSCH LIGHT

The UW-Board of Regents has approved a plan to end UW-Stevens Point's current curriculum.

"Students will now be able to work toward either a Bachelor of Science in Beer Production or a Bachelor of Arts degree in

Beer's Role in History," said Chancellor Thomas George.

The plan calls for all educational materials to be hurled into a blazing bonfire in the Sundial. In addition, all materials sold in the bookstore will likewise be consumed by fire.

"It's difficult for me to imagine that we have tried to broaden students' minds

through reading, composition, arithmetic and science, when all we really need is booze," said George.

All classroom buildings, with the exception of the Science Building, will be razed and replaced by a giant microbrewery. The Science Building will play host to laboratories where

SEE FUTURE ON PAGE 13

INDEX

Bitching and Moaning.....	4
In the Bush.....	6
Playahs.....	10
Fiendings.....	14
Artsy Fartsy.....	16
Classifieds.....	19

Editor's note: The contents of this issue are 100% satirical with the exception of our advertisements.

THE POINTLESS POLL

What are your feelings about premarital sex?

Bud Kind
SENIOR, NATURE

Jimmy Chubba
SENIOR, ATHLETIC STUD

Tom George
CHANCELLOR

Stevie Pointer
POINTER MASCOTT

"Uh. . . what? Can you repeat the question, really, I'm serious. I've had premarital sex."

"Yeah, I've had it. No, really, I'm serious. I've had premarital sex."

"Why, are you offering? (This is off the record, right?)"

"Are you kidding? If you're not doing it doggy style, you're not livin'."

Cover charge: "Students should pay!"

CONTINUED FROM PAGE 1

Students will be able to pay the cover charge in several ways, including personal points and credit cards.

"With all these credit card vendors on campus, I figure everybody's got plastic by now. I bought Visa machines the other day so I can meet the demand," Davidson said.

Rumors of a Comm. 101 Mastercard have thus far proven to be false, but Davidson said, "That's a damn good idea!"

When asked what he will use the money for, Davidson responded by saying, "Let's just say that I plan to have some real fun."

Inside sources report that Davidson has recently booked flights to several touristy places.

"He is also talking about starting a chain of lectures around the world," one grad student said. "I told him to go for it; I need the money!"

Bouncers collect a \$2 cover charge from angry students as they enter Davidson's Comm. 101 lecture. (Photo by Robert Kincaid)

THE LATEST SCOOP

WORLD

AMSTERDAM

• In response to a booming marijuana crop, growers in the liberal city have begun a massive export project.

Sources claim that "Amsterdam Gold" has been recently sold for \$10 an ounce.

In an official statement from the Amsterdam Pot Corporation, growers feel that their product can easily overtake the profits being made from the sale of schwag in remote places, such as Stevens Point, Wis.

Officials in Stevens Point refuse to acknowledge that pot can be found in the city.

BUTTE, MONTANA

• The city council of Butte has considered the prospect of removing the "e" from the end of the name. Officials say the city has been through so much shit, that a change in the name would better reflect the conditions.

NEW ORLEANS

• One of the most dangerous stretches of highway for drug traffickers, located outside New Orleans, has undergone numerous changes in the past months.

Along the roadside, vendors now offer all sorts of pharmaceuticals, in addition to their tomatoes, squash and pumpkins.

STEVENS POINT

• The Stevens Point Police Department has reported an increase in packages being sent from Holland. Ironically, wooden shoes have also become quite popular among students at the university. Police Chief Richard Carpenter said, "These shoes are cool, but they emanate an awfully familiar odor."

MILTON

• Eyewitness reports claimed recently that absolutely nothing of interest happens in this quiet southern Wisconsin city.

Campus Beat

Wednesday, March 24

• A CA reported a marijuana smell on the third floor of Pray Hall. When officers arrived, the CA could no longer remember the room number or his name, but was extremely happy and helpful.

• Student reported walking into a Hansen Hall bathroom to find people engaged in a circle jerk. When officers arrived, the four individuals pulled their pants up. Officers asked the members never to masturbate in the bathroom again.

Thursday, March 25

• Officers were called to check out a disturbance at Point Bakery. No disturbance reported, but gosh those little powdered ones are good.

Friday, March 26

• Officers responded to a complaint that a male was receiving oral sex in the Pray Hall stairwell. Students were found engaged in the act and were told this type of thing is frowned upon in stairwells. They were escorted to a hall study lounge.

• A biology professor was found in front of the Science Building on Fourth Avenue with his trousers dropped to his ankles. The professor was identified and informed that urinating in public was not an act university policy approved of. The professor was escorted to St. Michael's detox center and driven home.

Saturday, March 27

• Nothing was observed as a campus patrol car spent an entire evening at Super America.

• Four students dressed in tie-dyed shirts carrying backpacks and hand bags were found wandering in Schmeekle after hours. The students, who appeared tired and confused, were informed of the hours and asked to leave.

Sunday, March 28

• Two students notified campus security that the student staying in the room next to them was having "sex so loud they were unable to sleep." When told by officers that the noise would obviously come to a halt at some point in the night, one of the students who called in the complaint said, "I don't know man, he been going for so long already, that kid's gotta be Robo Cock or something."

• A freshman student from Roach Hall reported someone disguised as a campus security officer searched his room and confiscated two cases of beer, a tin of Kodiak and 32 grams of marijuana. Officers found the campus security imposter and returned the stolen items to the Roach Hall resident.

Students treated when experiment went bad

The Department of Health and Human Services has begun an investigation into allegations that a UW-Stevens Point chemistry professor violated public health codes while conducting an experiment in October.

The professor was attempting to create a highly elastic, more durable polymer to be used in the women's garment industry.

It is alleged that on October 19, the mad scientist required students in his class to mix sodium nitrate, iron oxide, Point beer and wallpaper paste together, pour it into crucibles, and heat over Bunsen burners for 45 minutes.

Problems occurred when after several minutes, one of the crucibles exploded, sending a plume

of ash and acid smoke 600 feet into the air.

Students exposed to the fumes experienced nausea and lost complete control of their bladders for up to seven days. The problem was first brought to the attention of officials when several university professors noticed many of their students had vomit-stained shirts and wet pants.

"After being wet for so long there is going to be chafing, and in that area there is going to be considerable pain," said one student's attorney.

When asked what he was hoping to accomplish by the experiment, the prof replied, "I wanted something stretchy that smelled like beer."

Pointless exclusive: books, booze and bongos, which is best?

The Pointless recently did a study to examine the weekly budgets of the three main types of university students—1) the pot head, tree hugger, Phish music types; 2) the non-social, Friday night movie-going, mama's girl/boy, bookworm types; 3) the alcoholic, jock, Pro Wrestling watching, testosterone overdrive types.

We chose three students who each fit one of the categories and asked them to write down a normal week's shopping list and price it.

The findings were amazing. Betty Lou Booknose spent by far the least out of the three, but reported never having any fun.

UW-SP student weekly budget comparison

Stoner Dave
SCHMEEKLE REGULAR
TOTAL: \$131.05

- 1/4 oz. bag weed—\$35.
- 1/8 oz. bag shrooms—\$25.
- frisbee repair—\$4.
- Visine—\$2.65
- Topper's triple order breadstix (4 times/week)—\$6.99 per order.
- Random snacks (Oreo's, Cool Ranch Doritos, Coco Puffs, etc.)—\$22.95.
- 6 pack Murphy's Irish Stout—\$6.99.
- Rolling papers—\$1.50.
- Witz End cover charge—\$5.

Betty Lou Booknose
LRC REGULAR
TOTAL: \$65.94

- Albee (Beanie Baby)—\$5.
- Bookmark—\$1.
- Eyeglass repair—\$4.
- Nasal spray—\$85
- DeBot meal plan for week (3 meals a day)—\$45.
- Random snacks (apples, oranges, bananas, pears, etc.)—\$3.85.
- 6 pack Ginger Ale—\$1.99.
- 100 sheet notebook paper—\$2.25.
- Tremors cover charge—\$2.

Tom Boozner
ELLA'S REGULAR
TOTAL: \$167

- Mon. night: "\$1 Busch Silo Night"—\$14.
- Tues. night: "\$2 Import Night"—\$16.
- Wed. night: "\$3.50 Pitcher Night"—\$17.50.
- Thurs. night: "\$1 Rail Night"—\$20.
- Fri. and Sat. nights: no specials—\$30 downtown.
- Sunday: "2 Bloodys for \$2.25"—\$18.
- Sun. night: "\$1 Point bottles"—\$15.
- New Yorker cover charge—\$6.50.

Steppenwolf charged with public urination

By Lil' Folks

EVERY DARN LAST ONE

Late last Friday night, assistant professor of Biology Sal Steppenwolf was arrested by SPPD officers and charged with public urination.

Steppenwolf, who teaches two credits of Biology 50 on campus, was initially discovered by campus security who spotted him urinating in front of the Science Building.

When campus officers confronted Steppenwolf, a UW-Stout graduate, he turned around and urinated on one of the officers. It was at that time campus security relayed the matter to city law enforcement officials.

"Mr. Steppenwolf's behavior will not be tolerated by campus officials," campus security released in a statement. "It should be known on this campus that no matter who you are, no matter how big your ego, we are the law and our law will be enforced."

When local police asked Steppenwolf why he felt the urge to relieve himself at that specific place and time his response was, "...you coppers don't understand that I'm performing a necessary operation to the development of these here vegetarian life forms. My urine is good for nature and therefore it is my duty to spread a little goodness around."

Steppenwolf's blood-alcohol levels were not available in the police report but local witnesses

SEE SAL ON PAGE 9

U.C. elevator gives new meaning to 'Going Down'

By Turn And Cough
GOOD TO THE LAST DROP

In recent weeks, countless students have been taking the U.C. elevator to the second floor, only to go down on unsuspecting passengers on the way.

"Here I am, trying to find the Muir Room in the U.C., and that room is impossible to find anyway, but I took the elevator up to the second floor," said one of the victims.

Speaking on the condition of anonymity, the victim described the nature of the oral engagement.

"So I push the button and the person dropped from the ceiling. Male or female, I couldn't tell which, but all I could think about was a Hoover vacuum."

Other victims have come forward, eager to share their stories of the culprit, who has come to

be known affectionately as "the oralvator lover."

"When it happened to me, I thought it weird to hear 'Love In An Elevator' by Aerosmith, especially when there aren't any speakers in the elevator," said another victim.

A student doing research on the subject of elevator love affairs said the phenomenon isn't all that new.

"You've seen that scene in the movie *The Doors*, haven't you? Val Kilmer looked like he was enjoying it."

When finally reached for comment on this occurrence, U.C. administrators denied reports of adding mirrors to the elevator. A vinyl couch is planned to be added, however.

Anybody with information on the suspect is asked to give me a call, because it's been a long time, if you know what I mean.

TKEs hold kegger party

Delta Phi Epsilon considers wop party

By Long Duck Dong
MY GENITALIA

Although no one will claim it was UW-Stevens Point's version of the movie *Animal House*, campus fraternity Tau Kappa Epsilon (TKE) recently held a kegger party at their College Avenue residence.

The TKE's, known for their clean cut version of fun, decided a kegger might be fun.

"We came up with an original idea—hold a party for anyone on campus and sell plastic cups of beer at it," said TKE President Biff Furlong. "It was kind of neat and fun."

The 30-plus students who ventured from "dormie-land" had mixed feelings toward TKE's first all-campus beer extravaganza.

"They're complete lightweights," said freshman Sally Strawman. "I did an orange jello shot with one of the frat guys and he puked on my sweatshirt and passed out on the floor. A guy from Hansen had to show them how to tap the barrel."

"I think it's great they're throwing parties," said sophomore Jack Kent. "Hell, no one

even knew there were frats in this town. Now we've finally found a campus group that's easier to pick on than the freshmen."

No one from TKE was willing to say how much money the fraternity made, but Mitch Winters said there was enough money to get their sorority dates drunk

downtown so they would come home with them.

Coincidentally, campus sorority Delta Phi Epsilon has apparently invented a party that would serve fruit juice and liquor which they call wop. A May date has been tentatively set for the party.

TKE president Biff Furlong (left) and Rex Styles take a jello shot at the kegger before passing out together soon after.

Want to be part of a winning team?

The Pointer is now taking applications for the 1999-2000 school year.

Applications can be picked up in room 104 CAC or call 346-2249.

Application deadline for Editor-in-Chief is April 9.

A guide to picking up women

Dear Editor:

Throughout my four years at UW-Stevens Point, I've had to put up with idiots and morons at house parties and local taverns. You know what I'm talking about – guys that make asses of themselves while trying to pick up a woman.

It's down right embarrassing to see a guy go up to some chick and say "Hi, I'm Alex," and then they blabber on about themselves for another five minutes with the fine female.

After 30 seconds of this, she's either hoping her friend gets back from the bathroom immediately or the idiot will buy her a Bicardi and Limon. And even if he actually wastes his drinking money on some weak mixer, the chick almost always ditches him the first chance she gets.

Now I'm in a big slump in the women department right now myself, but I thought sharing my knowledge with these morons would be good karma (There's plenty of hot babes out there for everyone).

Unfortunately I'm not the best looking guy on campus, so I have to be extremely smooth when I talk to a potential partner.

I've found a great way to break the ice with someone of the opposite sex is to use a good pick up line. I know guys can get nervous and have trouble thinking of something quick, so I'm giving you what I call the "Lucky Seven."

I should warn you, if you do use these, you're likely to have women flocking to you. But hell, what's wrong with that?

A student's "Lucky Seven"

- "So what if I'm missing my front teeth? There's even more room for your tongue."
- "Your name must be Visa because you're everywhere I want to be."
- "You must be Jamaican, because Jamaican me crazy."
- "If your left leg was Thanksgiving and your right leg was Christmas, could I visit you between the holidays?"
- "Hey, the word of the day is legs. What do you say we go back to my place and spread the word?"
- "Just call me milk, I'll do your body good."
- "Oh, I'm sorry, I thought that was a braille nametag."

Well, here goes:

- "So what if I'm missing my front teeth? There's even more room for your tongue."
- "Your name must be Visa because you're everywhere I want to be."
- "You must be Jamaican, because Jamaican me crazy."
- "If your left leg was Thanksgiving and your right leg was Christmas, could I visit you between the holidays?"
- "Hey, the word of the day is legs. What do you say we go back to my place and spread the word?"
- "Just call me milk, I'll do your body good."
- "Oh, I'm sorry, I thought that was a braille nametag."

Unfortunately, these don't work all the time. So if a chick shoots you down (either you get slapped in the face or she says "You're disgusting." or something like that) there's always a

way to get some payback.

All you have to do is wait about 10 minutes and approach her again (if she hasn't run off to another house party or bar already) and ask her the simple question: "Would you like to dance?"

She'll likely throw another insult at you like "I don't like this song and there's no way in hell I'd ever dance with your loser ass."

But don't worry, all you have to do to set this bitch in her place is say: "I'm sorry, you must have misunderstood me. I said, 'You look fat in those pants.'"

Well, there you have it, everything I know about picking up women. Just make sure you use my knowledge wisely.

—Matthew Giles
Pimp Daddy

From the Prez's desk

By Michael D. Snyder
PRESIDENT OF THE STUDENT BODY

I am pleased to have the opportunity to commend Jeffrey T. Buhrandt, Vice President of the Student Body for his actions on March 29, 1999. That afternoon Buhrandt met with the retiring Assistant Chancellor for Student Affairs Helen Godfrey.

During the meeting that took place in her office he noticed that her office was different in some way. After about a half hour Buhrandt realized that the Russian Soldiers with nuclear firearms located by the door didn't seem to fit the motif. Keeping this in mind he continued his discussion with the Assistant Chancellor with a heightened sensitivity to his surroundings.

During their conversation he noticed a tickle on his leg. Buhrandt cautiously looked under the table to find what appeared to be nine members of the Stevens Point Mafia playing Uno.

Buhrandt finished his conversation with Dr. Godfrey without letting on he suspected foul play.

As she was escorting him out he stumbled over a suprisingly large pile of guns and ammunition. While lying face down in these guns Buhrandt noticed two additional clues. The first thing was a billboard which read, "Russian Guns for Belt's Ice Cream." The second was a manual entitled, "How to ruin your Chancellor's Reputation by proposing absurd concepts like a Universal Laptop Program: By Dr. Helen Godfrey."

While standing himself up, Buhrandt put all of the oblique clues together and said out loud, "Holy Crap! Helen, you're really my long lost Mother!" The two embraced and Buhrandt went on his way.

In closing, it is always worthy of praise when we find the true meaning of family in a University setting. Congratulations to Helen and Jeffrey Godfrey.

THE POINTLESS STAFF

BITCHING AND MOANING <i>Big Sexy</i>	BITCHING AND MOANING TOO <i>Beacs</i>
SNOOZE EDITOR <i>CK</i>	SNOOZE EDITOR <i>Miss Kitty</i>
PLAYAHS EDITOR <i>Brilo Pad</i>	PLAYAHS EDITOR <i>Candy Action</i>
IN THE BUSH EDITOR <i>Ernie</i>	ASSIST. IN THE BUSH EDITOR <i>Big Tool Shead</i>
FIENDINGS EDITOR <i>Meeoow...</i>	ASSIST. FIENDINGS EDITOR <i>Honey Lips</i>
READERS <i>Master Munchy Momma</i> <i>Big Buxon Blonde</i> <i>Master Batteroffenn</i>	PICTURE PEOPLE <i>Richard Long</i> <i>Oscar Meyer</i> <i>Richard Kincaid</i>
MONEY MANAGER <i>Boots</i>	SELLING MANAGER <i>Stevie Weavie</i>
LAYOUT MANAGER <i>Beacs</i>	SELLING ASSISTANT <i>TKE Sweetheart</i>
ARTSY FARTSY EDITOR <i>Joey, Texas Ranger</i>	SENIOR ADVISOR <i>Big Pappa</i>

You too can park for free on campus

Dear Editor:

I'm writing to dispel the rumor that it's impossible to park on campus for nothing.

I'm now a super senior and for the last four and a half years, I've never dropped a nickel in a parking meter and I haven't received a ticket yet either.

I've parked everywhere too – near the Collins Classroom Center, the University Center and the Science Building just to name a few. These spots are primo as well, within a few feet of the door.

So how did I beat Parking Services and the city of Stevens Point?

Easy. I park my car on the bike racks. I mean there's no sign that says "Bicycle Parking Only" or anything! Yeah I get funny looks sometimes when I pull up in my 1989 Honda Civic, but who cares because I'm saving money.

If only everyone was as smart as me.

— Erin Head
UW-SP student

The Pointless (USPS-098240)

Correspondence

Letters to the editor will be accepted only if they are typed, signed and under 250 words. Names will be withheld from publication only if an appropriate reason is given. *The Pointer* reserves the right to edit, shorten, or withhold the publication of letters. Deadline for letters is Tuesday at 5:00p.m.

Letters printed do not reflect the opinion of *The Pointer* staff.

All correspondence should be addressed to: *The Pointer*, 104

CAC, UWSP, Stevens Point, WI 54481. Internet email is also accepted at mbeac796@uwsp.edu.

Subscriptions

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 published 28 times during the school year on Thursdays by the University of Wisconsin – Stevens Point and the Board of Regents of the University of Wisconsin System.

The Pointer is written and edited by students of UWSP. They are solely responsible for its editorial content and policy.

Written permission is required for the reproduction of all materials presented in *The Pointer*.

"I would say I'm sorry if I thought it would change your mind/ But I know that this time I've said too much, been too unkind/ I would break down at your feet and beg forgiveness plead with you/ But I know there's no use cuz there's nothing I can do/ I try to laugh about it..." – Boys Don't Cry; Oleander

I can't understand the nerve of some people. Especially judges and juries. They seem to think that killing people is some sort of bad thing; that taking revenge against someone should be punished by prison or maybe even the death penalty.

Well, I'm here to tell you a situation where I would hope that you would think the killing was justified.

My best friend is named Dominic. I should say was, because he was just wacked by the rival family – the DiMedicis. Thought they were gone, eh? Well, they're not. In fact, they've been a thorn in my family's side for generations. Bruno DiMedici just killed Dominic, and now he is no longer with me. I'll freely

admit that I ordered Bruno's death, but now people are calling for punishment for Johnny the Sack, my enforcer and friend.

Anyway, Dominic was my good friend, and they killed him. In the Bible I know they say "Thou shalt not kill," but it also says "An eye for an eye." That's what Johnny took, an eye. It never said anything about the person being dead when you take the eye, right? And then, just because Bruno killed Dominic, I told Johnny to take an arm. And a leg. And an ear. And a testicle. And then, a nose.

The bastard was still alive. Tough, those DiMedicis. So Johnny put a bullet in the back of his head.

The merciful shall inherit the earth, right? That mercy there at

the end guaranteed Johnny and me a piece of the earth. Why should we be punished for that?

So you go ahead and call us evil or whatever you want to say. But I hope you can see that our treatment of Bruno not only was justified by God and family relations, but that we will be lauded for it later.

Killing isn't for everyone, and I certainly don't think that useless or unjustified killing is good. But when you have a reason, and a powerful guy like Johnny the Sack to do things for you, then go ahead. Make things happen. It's in human's nature to destroy one another. The Terminator Series 101, my personal hero, said that. There's just no way around it. So get into a family and find out what justified killing is.

The Pointer is currently accepting applications for the Editor-In-Chief position for the 1999-00 school year.

Anyone interested can pick up an application at *The Pointer* office in Room 104 of the Communication Arts Center. For more information, call Mike K. at 346-2249.

Application deadline is April 8th

****Applications for all other staff positions are also available at the office.****

got pointless?

THE POINTLESS

"Covering the student body"

It's gonna be the BOM

CNR Initiates 'Becoming An Outdoors Man' Society

By Ernie
ORANGE SKINNED MUPPET

A new campus organization, "Becoming an Outdoors Man" (BOM) is holding its first meeting Thursday, April 1, 1999 in CNR Room 120. The organization was established to help men become more in touch with the outdoors and what nature has to offer.

Weekly meetings will teach men difficult activities such as how to set up a tent, tie the laces on their hiking shoes, put water in their canteen and how to use a lighter to start a piece of newspaper on fire. A mock "camp off" will be held in the rugged accommodations of the Holidome at the local Stevens Point Holiday Inn on Friday, April 30.

This event hopes to introduce even more difficult outdoors activities to the outdoorsmen, such as where to find firewood in the forest when starting a campfire, how to unroll a sleeping bag and how to roast big marshmallows.

This Holiday Inn experience also will play noises such as bugs and scary owls on the PA system so the "campers" can hear what the frightening outdoors really sounds like. A video of a campfire will be played on a big screen TV and the men will have a sing-a-long before bedtime.

Songs such as the famous hit from the *Sound of Music* "Doe a deer a female deer, ray a drop of burning sun, me a name..." and the ever popular camping song,

"I've got joy, joy, joy, joy, down in my heart. Where? Down in my heart. Where? Down in my heart..." will be sung, and the evening will end with the project coordinator tucking the outdoors men into their sleeping bags.

For further information on the Holidome "wilderness" experience, or the topics of the upcoming Becoming an Outdoors Man (BOM) meetings please call the organization's CNR office at 1-800-B-OUTMAN.

The Stevens Point Holiday Inn will be the host of the first Annual 'Becoming an Outdoors Man' camp-off.

Wildlife Society helps animals 'get it up'

By Dr. Ruth
ORGASMIC EXPERIENCE THERAPIST

Recently The Wildlife Society in its continuing effort to address all the needs of the animal kingdom, started a first-of-its-kind animal sexual dysfunction support group.

The Wildlife Society has always been a pioneer at the university, looking to help students further their professional development while working to help the local community.

The group met for the first time last Friday with an excellent

turn out. The society has brought in Luke, a professional Wildlife Biologist, to assist with counseling the members of the group.

The group has already reached out to a wide variety of animals with many terrible disfunctions. The process is slow, but in the coming weeks, the group will work to address their problems and work to support each other.

According to Peter Cottontail, he came to the group because he had lost his sex drive. "I used to be able to do it like a bunny," Peter said, "It was what I did best, but then I lost it. I can't... I can't."

Peter is working on overcoming his problem with the help of

Luke and the other members.

Paul the Preying Mantis came to the group because he was suffering from severe anxiety.

"All my friends are getting hooked up and then they make the step and all of them get their heads bit off," said Paul. "I am afraid, and as a result, I imagine I will die a virgin."

The group also has female members such as Charlotte the Black Widow Spider. "I am looking for a long-term relationship," says Charlotte. She has been successful all her life at luring the men in but finds when the time comes she can not control herself "I find my men so irresistible that I end up eating them."

Another one of the female members of the group is Patricia the Bear. She is suffering from feelings of abandonment. For the fifth time this past fall her man left her. She is left this spring to care for two young cubs, again without the help of a husband.

She says, "Being a single mother is tough. People don't realize how tough it is to raise cubs alone."

The group has already bonded and some progress has already been made.

According to Paul, "It helped a lot when Luke, our wildlife biologist, reminded me of how lucky I am. He told me that there is nothing better than to go out with a smile on your face and in pure bliss."

If you know of any animal that suffers from a sexual dysfunction, the group can help. Call the new dysfunction hotline run by the society at 1-800-GET IT UP.

1999 Convocation Speaker Announced

GUEST SPEAKER, "GUY" WILL ENLIGHTEN UW-SP STUDENTS WITH TOPICS SUCH AS SEARCHING THE WOODS FOR HAL-LUCINIGENIC GRASSES, MAKING QUALITY MOONSHINE ON A COLLEGE BUDGET, AND THE WAYS OF A WALLEYE WARRIOR. AFTER HEARING OF THIS PUBLIC SPEAKING ENGAGEMENT, ALL GUY HAD TO SAY WAS, "HEY, I DON'T

KNOW ANYTHING ABOUT SPEAKIN', BUT ONCE I EAT A COUPLE OF THOSE 'SHROOMS IT'LL BE EASY." COME ENLIGHTEN YOURSELF AND HEAR HOURS OF MEANINGLESS BULLSHIT. CLASSES WILL BE CANCELLED FOR THIS LAME SPEECH.

Local rodent meets maker

By Rocky the Squirrel
CANTANKEROUS RODENT

The people of Stevens Point breathed a welcome sigh of relief when a really, really big squirrel was captured in Iverson Park on Monday. Thanks to some top-notch surveillance work and a beautifully executed sting operation, "Nuts," as he is affectionately called, fell victim to an ingenious box trap, which thankfully kept the little critter alive.

But alive for how long is the question on "Nuts'" mind. Apparently, the Stevens Point Police Department has big plans for the little guy. One officer stated the spirit of the department's purpose best, saying, "We plan to go medieval on his ass."

"Nuts" is scheduled to undergo a variety of physical tortures, from a good old-fashioned stretch on the rack to the latest advances in laser technology. Finally, "Nuts" will be skinned, quartered and cooked slowly to perfection in a crock-pot with carrots, spices and cream of mushroom soup, as the main course for the Chief's Sunday supper.

When asked about the severity of "Nuts'" fate, one officer replied, "We want to send a message to the rest of the area's wildlife that we've had enough of their panhandling around town for food. It happens everyday, at birdfeeders, at city parks and especially in the surrounding agricultural land. Our goal is to have them get their own damn food and stop bothering us."

Indeed. Who really wants to hear the ear-piercing scream of the Robin or mind-numbing chatter of a nearby squirrel? So the next time that pestering local wildlife tries to win your heart, and more likely a free lunch, through their cheap "beauty," give 'em a good kick in the ass. They deserve it.

"Nuts" is seen here attempting to flee for his life, before being tortured and executed by the police department.

Rubbin' one out

When scouting for this next deer season, look for signs like this where a big buck rubbed one out. (Submitted photo)

Smoked Whitefish

Murdered Squirrels

Slain Bear

Annihilated Herd of Deer

Wasted Walleyes and Crappies

Obliterated Flock of Ducks

Deceased Flock of Ducks

Dispatched Pheasants

Harvested Deer

THE WEEK IN POINT!

THURSDAY, APRIL 1

Counseling Center Prog.: Managing Your Anger, 4:00 PM - 5:00 PM (Counseling Center-Delzell)

Junior Recital: ADAM GRAPA, Bass & DESIREE

WATTELET, Soprano, 7:30PM (MH-FAB)

TREMORS Dance Club: HOT BODY CONTEST, 9PM-12M (AC)

FRIDAY, APRIL 2

EASTER RECESS BEGINS (2PM)

SUNDAY, APRIL 4

EASTER SUNDAY

MONDAY, APRIL 5

CLASSES RESUME

STUDENT EMPLOYMENT WEEK

POINTER PERSPECTIVE DAYS

UWSP Jazz Lab Bands & Jazz Combos, 7:30PM (MH-FAB)

Counseling Center Prog.: Choosing Your College Major, 1:00 PM - 2:00 PM (Counseling Center-Delzell)

Planetarium Series: NIGHT SKY PROGRAM, 8PM (Planetarium-Sci. Bldg.)

TUESDAY, APRIL 6

STUDENT EMPLOYMENT WEEK

Junior Recital: JOSH ULRICH, Baritone, 7:30PM (MH-FAB)

CP!-Issues & Ideas SWING DANCE MINI-COURSE, 7:00 PM (Allen Center Upper Level)

WEDNESDAY, APRIL 7

STUDENT EMPLOYMENT WEEK

Student Employment Week JOB FAIR, 10AM-3PM (Laird Rm. - UC)

Counseling Center Prog.: Choosing Your College Major, 1:00 PM - 2:00 PM (Counseling Center-Delzell)

Basement Brewhaus Jazz Night w/JAZZ COMBO, 7-10PM (Brewhaus)

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

SAL

CONTINUED FROM PAGE 3

stated Steppenwolf was not in good condition.

"It's a damn good thing he was walking," said Ben Walker, a local resident. "I swear he must have fell into his own urine several times while trying to walk the straight line."

Steppenwolf will appear in court in less than a month to face misdemeanor charges.

"I just do not understand why these law guys are hassling me for contributing to the development of nature," said Sal in a *Pointless* exclusive interview. "They think it's a big joke, but like everything else, I find this no laughing matter."

University officials have stated only that they will not punish Steppenwolf for the incident.

Dance

CONTINUED FROM PAGE 1

would have cost you \$350 a semester for a laptop. So you save \$200 a semester," he said.

"And after four or five years of school, your laptop would be worthless because technology changes so fast. But with lapdances, those great memories last a lifetime."

The proposal drew criticism from students who have a significant other, but Chancellor George said that shouldn't matter.

"Who cares if you have a boyfriend or girlfriend. You still need to relax," George said.

"And hey, getting a lapdance may make you appreciate what you have even more. But on the other hand, you may realize you can do better," he added.

If approved, the weekly lapdances would start in the spring 2000 semester.

The Pointless

Receiving/offering FREE
oral SEX for over 100 years!

THE THIN LINE BETWEEN WORK and PLAY

In a world where time is divided between responsibility and recreation, doing what you want or doing what you should, wouldn't it be nice to have it all? Welcome to your summer at Valleyfair! We're the Upper Midwest's largest amusement park, and that means you'll never wonder whether you should work or play. **You'll do both.**

We're now recruiting summer help for over 40 positions. We're set to give you the summer you've always wanted—free admission for you, free passes for your friends, great wages, flexible hours and 1,500 co-workers from all over the world! We also offer a variety of internship opportunities. Join Valleyfair this summer and get set for 90 acres of **bridging the gap between work and fun.**

Valleyfair
the big W@W

We will be on campus Wednesday, April 7, from 10am-3pm. If unable to attend our on campus visit, please call for an application or visit us on the web:

1-877-4FUN JOB
(1-877-438-6562)

www.valleyfair.com

One Valleyfair Drive
Shakopee, MN 55379

Equal Opportunity Employer

www.uwsp.edu/stuserv/cntrtain

Are you ready for some
Baseball?

Brewers vs Cubs
Coach Bus Trip

Sat. April 17th - Bus leaves at 9am

Cost: \$20 w/UWSP ID, \$25 w/o

Sign-up at Campus Activities!

Centertainment
productions

Upcoming Events → ♦ Fri. Apr 9- "Murder's in the Air" Theatrical
Event: Laird ♦ Fri. Apr 9- "Out Of Sight" movie: Allen

We
entertain

346-3000

Football and soccer coaches involved in torrid love affair

By Stevie Pointer
BEEN CAUGHT SNIFFIN'

It appears that scoring isn't only occurring on the field for the Pointer football and soccer head coaches, it's happening off the field as well.

A reliable source has informed *The Pointless* that football coach John Miech and soccer coach Sheila Miech have been seen accompanying one another throughout campus, to dinner and even home at night.

The source, as well as other eye witnesses, claim that the affair may have been taking place over a number of years.

"It's news to me," UW-Stevens Point athletic director Frank O'Brien said. "As an institution of higher learning, we frown upon any type of sexual relations amongst our staff."

"We had to resolve a situation around this time last year when the scandal broke about our new wrestling coach getting the former volleyball coach pregnant."

"They slipped it by us the first time, but the

second time it occurred we had to terminate her contract."

It is believed that the football and soccer coaches may actually have a couple of children between them as well, as an investigation continues.

Miech

Miech

for the two sharing the same last name, *The Pointless* believes that they are involved in an illegal scheme to gain tax breaks as the April 15 income tax deadline approaches.

O'Brien fears the potential repercussions that could result from a possible scandal, as both teams are coming off conference championship seasons.

"A scandal is the last thing we need. This could do major damage to their recruiting efforts," he said. "Even worse, Eau Claire might actually have a chance at beating us! Nah, never mind."

The Pointless enlisted a supersecret surveillance team that tailed Miech and Miech on an apparent lunch date to McDonalds for a steamy candlelight dinner. Afterwards, the two culprits returned to Sheila's home which is surprisingly similar looking to Mr. Miech's residence.

The Pointless attempted to reach both John Miech and Sheila Miech for comment but continuous phone calls were met only with a busy signal. Perhaps the phone was off the hook.

Editor's Note: Just prior to printing, it was brought to The Pointless' attention that the Miechs are married as are wrestling coach Johnny Johnson and his wife Julie, so they can pretty much do whatever they want. So, like, never mind.

"You know why we switched to wooden bats? Just because it's fun to say wood! Wood, Wood, Wood! Uh huh, uh huh (sigh)."

— Pointer coach Scott Pritchard

Pointer football coach John Miech's office door displays a curious sign. (Photo by Richard Kincaid)

Soccer coach Sheila Miech's door shows that she's out for the moment. Wonder where she went? (Photo by Richard Kincaid)

MIECH SURVEILLANCE LOG

Part of an in-depth investigation by *The Pointless* undercover team

Monday 3-29-99

8:03 a.m. Sheila seen leaving John's residence quite bright-eyed and bushy-tailed.
11:36 a.m. Phone call made to soccer office, later traced from football office. Recorded as an offer of lunch and a snack.
12:01 p.m. John leaves football office.
12:03 p.m. Sheila leaves soccer office.
12:06 p.m. Soda machine ate my quarter. Damn technology, must be that friggin' Y2K, I tell you we're all going to hell.

12:08 p.m. Little janitor man retrieved my quarter.
12:09 p.m. Purchased Mug Rootbeer cuz that foam goes straight to your brain. Oh shit, the Miechs!
12:34 p.m. Miechs seen at Wooden Spoon enjoying the Soup Du Jour. That sounds good, I'll have that.
12:57 p.m. Tailed Miechs back to John's office. I'm under the desk. No one sees me. Tee Hee!
3:04 p.m. What are they doing? Don't they have jobs?
11:46 p.m. I'm stuck under the desk. Help me! Call campus security. It's hot under here and it smells.

Swimming DQ'd for peeing in pool

By Inita Mann
EL DESPERADO

The best season in UW-Stevens Point men's swimming and diving history went down in a stream of yellow.

After the Pointers finished fourth at the NCAA Division III Championships, college athletics governing body disqualified UW-SP for urinating in the pool.

"I'm so pissed off that these jerks could do this to us," UW-SP coach Al Boelk said. "What are we supposed to do, hold it? When you gotta go, you gotta go."

NCAA Executive Director I.P. Freely made the ruling after several members of the Pointers were observed "relieving themselves" in the Univ. of Minnesota pool.

"They know it's against the rules to urinate in a pool but they did it anyway," Freely said. "Besides, we have a sign next to the pool that says 'Welcome to our

ool. Notice there's no P in our pool. Let's keep it that way."

Boelk, a Gophers alum and former assistant coach at the school, believes his team is being framed.

"Every swimmer that's ever jumped into that piss-infested pool has taken a leak at least once," Boelk said. "Now they hold the National meet there and all of a sudden you can't drain the main vein? It's absurd."

"They're just peeved I left their school to take over the Point program."

The disqualification not only erased UW-SP's best finish in school history, but men's 400 medley relay team's individual title was also stripped.

The championship was the second in as many years for the team of Randy Boelk, John Stevens, Jeremy Francioli and Dave Willoughby. The quartet's record breaking time (3:20.46) went

down the drain too.

"Hell, we pee in our pool at UW-SP every day. What's the difference if it's Nationals or not?," Willoughby said. "It's the beauty of chlorine, baby."

"We'll know forever that the title is rightfully ours, but it's a pisser that all of our hard work was worthless in the minds of the NCAA."

University officials are appealing the NCAA's decision.

"From what I understand, we weren't the only ones relieving ourselves," Athletic Director Frank O'Brien said. "The whole pool had a yellow tint to it and the water was above normal temperature."

"There's no way our men can urinate that much. This ruling is just piss poor," he added.

In a related story, the UW-SP men's water polo team is suing the university for being forced to work in a harmful environment.

John and Sheila Miech caught by *The Pointless* surveillance team vacationing in Hawaii. (Photo by The Pointless paparazzi)

Some Resumes Make The Rounds Faster Than Others.

Paid Internships! Company Subsidized Housing!
On-Campus Interviews!

Information Session

Monday, March 8th

Nicolet-Marquette Room in University Center
7:00 p.m.

847-249-2045 • www.sixflags.com

SIX FLAGS and all related indicia are trademarks of Six Flags Theme Parks Inc. © 1999.

UW-SP adds gymnastics to beat EC, drops baseball

By Candy Action
AMATEUR PORN STAR

In a surprise press conference Wednesday, the UW-Stevens Point athletic department announced that the Pointer baseball team would be dropped as a varsity sport.

In place of the men's baseball team, UW-SP will start up a women's gymnastics team to further disgrace the UW-Eau Claire Blugolds with another loss.

"It's not that we are disappointed with our baseball team," athletic director Frank O'Brien said. "That just isn't the case.

"The change is due to the fact that Eau Claire doesn't have a baseball team, so we can't beat them in that too. They have women's gymnastics, so we need a bunch of flipping and tumbling women for total conference domination. Plus, the campus can always use more hot chicks."

The changeover stems from an article printed in the Eau Claire *Spectator* in which sports editor Jason Adrians covered several Blugold losses to UW-SP. Adrians referred to Point as a "migraine headache," one that just wouldn't go away.

Furthermore, Adrians wrapped up his article with an campuswide invitation to drive to Point and systematically eliminate the entire athletic department, because "it would make (Adrians) feel a lot better."

So in drastic move to defend the UW-SP athletic department from systematic elimination, all athletes have been instructed to travel in groups using the "buddy-system" and coaches are being trained in the art of Tai-Bo. All members of the athletic department have been warned to not accept candy from strangers wearing blue and yellow.

With the safety precautions in place and the baseball team on its way out, baseball head coach Scott Pritchard is still in high spirits.

"Well, you know I'll miss baseball, but I'm ready to help all the ladies with their vaulting and balance beam routines," he said regarding his new appointment to head women's gymnastics coach.

"We can't let the Blugolds win in some sport just because we don't have that sport. I'm willing to sacrifice baseball for the good of the university and I can't wait to start recruiting all those flexible women."

Quote o' the Weak

“ You want to see my humanitarian award? I got it here in my pants. ”

-- Eugene Robinson, Atlanta Falcons safety, to an undercover female police officer prior to his arrest for soliciting prostitution the night before the Super Bowl.
--The Pointless

New sports talk show to debut on S-TV Show to have people who know what's going on

By He-Man
MASTER OF THE UNIVERSE

So you're sick of Student Television Channel 10's sports talk show *SportsLine*. Well, get ready for an all new sports show, *SportsCircle*, featuring the co-sports editors of *The Pointer*, Jessica Burda and Nick Brilowski.

Unlike *SportsLine*, the show will feature charismatic, knowledgeable hosts. There won't be a bunch of guys just sitting around and hoping that someone doesn't call in and insult them.

SportsCircle will accept only intelligent phone calls. Every time that a stupid question is asked, Mike Kemmeter, who will be located in a cage, will be forced to strip off a piece of clothing. No one wants to see that—trust me.

"I'm really excited about the new venture," Burda said.

"I feel it will be a huge success. It will be good for the campus community not to be forced to listen to a bunch of guys who think they know what they're talking about but really don't."

As for Brilowski, he is particularly excited about the dancing girls (along with guys) who will perform throughout the show.

"I think the chicks will be a nice added touch," he said. "We plan to give you, the viewer, both the male and female perspective, as well as something for each gender to look at."

"I compare it to the Nitro girls on WCW Monday Nitro."

SportsCircle will also feature special guests of interest throughout the semester. Former Pointer star and current Miami Heat guard Terry Porter will be interviewed via satellite on the first episode.

"Also, there won't be any guys who just sit there in the middle of the set with a stoned look on their face," Burda added.

The premiere episode of *SportsCircle* will air Thursday, April 8 at 7 p.m.

The program will air live from Bruiser's so that underagers will be able to be a part of the live studio audience.

"Screw *Friends*," Brilowski said. "We'll bury their asses in the Nielsen ratings."

SportsCircle begins next Tuesday at 6 p.m.

These energetic dancers audition for roles on the new S-TV sports talk show *SportsCircle* which debuts next Thursday at 7 p.m. (Photo by Tommy Peeper, #1 stalker)

I'M WITH STUPID; SO AM I! Which is the better WWF champion?

By The Rock
RUDY-POO CANDY ASS

Listen up, jabroni!

The Rock says he was screwed Sunday night at Wrestlemania XV when that piece of monkey crap "Stone Cold" Steve Austin was awarded the WWF title.

The Great One is the most electifying man in sports entertainment today and could never be beaten one-on-one.

Austin is nothing but a rudy-poo candy ass who couldn't carry The Rock's jock strap, even on his best day.

That piece of trailer park trash Mankind had no business coming down to the ring and sticking his no good fat ass into The Rock's match. He had better watch his step or else The Great One is going to slap the taste out of his mouth.

The millions... and millions of The Rock's fans demand a rematch, Austin, so they can see The Corporate Champ lay the smack down on your ass.

Know your damn role jabroni.

That is, if you smell la, la, la what The Rock is cookin'.

By Steve Austin
TEXAS RATTLESNAKE

Listen all of you jack-asses, you think some no-good wanna-be piece of pebble chicken is going to take what's mine?

I'll take out all of the

Corporation, including McMahon and his useless inbreed son as soon as I step into that ring. Have no fear, Stone Cold is here and I ain't scared.

Using the ref to block my power is the sign of a cowardly chicken and the almighty pebble went and missed me on his corporate elbow.

Remember who made you feel the stunner?

You already stole my custom-made title belt, so we know you're a thief.

You already have felt Stone Cold's stunner and fallen.

You say Mankind helped me, but I was the only one pinning your ass to the mat.

The fans know I won and I know I won, so why don't you take your own "rudy-poo candy ass" back to "jabroniville" and let me drink my beer.

So talk all you want. I'm the champion and that's the bottom line because Stone Cold said so.

Want to be a groupie? Don't miss this opportunity!

Tryouts are this Saturday at J.L.'s Bar on the Square (that's a block down from Bruiser's for all you underagers) No experience is necessary, however past successful hockey groupies have demonstrated the following abilities:

- Low tolerance for alcohol
- No understanding for the sport of hockey
- Long legs, big boobs, short skirts
- No morning classes
- Big Breasts
- Did I mention boobs?

Remember, anyone can be a slut, but only a select few can be a UW-Stevens Point "grade A" puck slut!

135 Division St. North (Next to K-Mart)
342-8885

\$8.99 Triple Pounder

3-Pound, Pan-Style Pizza. Includes Two Toppings.

Feeds 3-4 Adults!

Excludes Cheesy Works +2 & MotherLode Pizzas. Excludes extra cheese. Not valid with other discounts. Additional toppings at regular price. Please present coupon when ordering. Offer Expires: 5/30/99

The Pointless Scorecard

The Beer Ahead...

UW-Stevens Point Athletics

Wednesday: The Final Score; Afterbar - Soccer house, 1969 Second Street.

Thursday: Trackside/Buffy's; Afterbar - Football house, 2384 College Avenue.

Friday: Rusty's Backwater/Downtown; Afterbar - Basketball/Swimming house, 980 Union Street.

Saturday: Buffy's/ Bruisers; Afterbar - Golf house, 507 Division Street.

Sunday: Partner's Pub/J.L.'s; Afterbar - Hockey house, 1658 College Avenue.

SENIOR SPOTLIGHT

CURT DISHER - BOWLING

Disher

UW-SP Career Highlights

- Bowled a 279 (1998)
- Skipp's Most Valuable Bowler (1998)
- Buffy's Most Valuable Drinker (1998)

Hometown: Albert Lea, MN

Major: Mathematics

Most memorable moment: Bowling a 738 series.

Who was your idol growing up?: Parker Bohn III, because he's a real good bowler and I like to watch him bowl.

What do you plan to do after you graduate?: Sit behind a desk and try to do work...with a computer.

Biggest achievement in sports: Winning a \$20 bet from my friend in softball.

Most embarrassing moment: I lost a bet last week that if I didn't get a strike, I would have to streak across the bowling alley. But I haven't done that yet.

Favorite aspect of bowling: Being better than everyone else.

What will you remember most about playing bowling at UW-SP?: Meeting new friends and drinking beer.

HOT OFF THE PRESS...

College Basketball

• ESPN analysts Dick Vitale and Jay Bilas were administered to a nearby St. Petersburg, Fla. hospital Monday night following the NCAA Division I men's basketball championship game. Both suffered from emotional stress following their beloved Duke's loss to Connecticut.

The two are in good health following a night of fun with Duke coach Mike Krzyzewski.

• Angela Monroe, 12, of Ogden, Utah wins her age division of the Utah Spelling Bee. Monroe's winning words in the finals were "Szczerbiak" and "Krzyzewski."

Major League Baseball

• Chicago Cubs pitcher Kerry Wood, following a season-ending elbow surgery and an arrest for public urination, has been hired to work as a fountain in a nearby Chicago shopping mall. No word whether he gets to keep the coins tossed at him.

• Following their team's 3-2 victory over the Cuban National team in Havana on Sunday, Baltimore Orioles outfielder Albert Belle and catcher Charles Johnson successfully defected to Cuba.

The two reportedly will serve as right-hand men to Fidel Castro.

• The Milwaukee Brewers in an attempt to bolster their already potent lineup, made their biggest free agent move in years, signing Glen Anderson, 18, to their grounds crew.

Anderson will be responsible for the unenviable task of lining the base paths.

NBA

• The Chicago Bulls, in attempt to regain fan support following Michael Jordan's retirement, offer Beanie Baby Night featuring their mascot, Benny the Bull. No one shows up anyway.

NFL

• In an attempt to get even more attention, Seattle Seahawks head coach, general manager and overall ego-maniac Mike Holmgren runs naked through downtown Seattle, shoots five people, robs a bank, bombs the Space Needle and hires eight more employees away from the Green Bay Packers.

He couldn't see any problem with the hirings.

DEAR SPORTS PEOPLE

Dear Sports People,

I'm a huge sports fan. I try to make it to as many Pointer games as I can, especially the women's. But here's the problem: I mack on all the women athletes of UW-Stevens Point because they're all hot, I mean really hot. But listen to this, listen to this! All those babes, they don't notice me. Not ever. They want all the jocks like on the football or hockey team. What's up with that? I mean c'mon. I'm a likeable guy, I can hold my own. My question is, what can I do to make these girls notice me so that I can lure them into my underground lair.

Respectfully,
Edward Itor

Dear Ed,

We're sorry, you're going to have to face the fact that you're just not a jock. You see, it is apparent that female jocks on this campus only date male jocks. This is due to the jock mentality. Jocks tend to socialize more than your average person and when socializing, consume more alco-

hol, "play" the field more and in general, cause more trouble. It is natural that these species attract one another. You see, it's Darwin's theory of evolution. Which has something to do with monkeys, I think. So maybe you should consider monkeys, instead of female UW-SP jocks. Stay big and sexy Ed.

-The sports gods
(oops, I mean sports people)

Dear Sports People,

I used to be the voice of the Pointer hockey team. However, just recently I have had a wee bit of trouble, but that's another story. My question is, how can I get Kelly Hayes (the host of SportsLine) to quit mocking me? Hayes and that other guy, you know the one who just sits there, don't respect my authority. I'm spending some time on vacation right now, yeah that's it, but eventually I will reclaim my place as the king of Pointer sports and they will be my peons.

Please help me,
Tommy Winters

Dear Tom,

Get over it. You just need to make sure you don't drop the soap.

-The Sports People

Strokers slide past competition

By DJ Sparklenutz
TIGHT BANGIN' REPORTA'

The UW-Stevens Point men's masturbation squad defeated Luther College, 75-53 Monday evening during the regional semifinal of the NCAA Masturbation Invitational Tournament being held in Ames, Iowa.

Senior co-captain Brendan Hansen led the Pointers with 19 points to go along with eight "assists."

"Brendan had a really good game out there today," head coach Harry Palms said.

"Some of our younger guys started to get fatigued and he really stepped up with those assists."

"He's become our leader since Craig Lucas went blind a few games ago."

"We feel as though we're in one of the hardest conferences in the country and that has really prepared us for the postseason," Palms went on to say.

With the victory, the Pointers advance to the regional final, where they will face arch rival UW-La Crosse, which handed Point its worst loss of the season in a particularly messy matchup in February.

The regional final is Saturday 1 p.m.

Bucks make key roster moves

By Candy Action
AMATEUR PORN STAR

The Milwaukee Bucks put their playoff hopes in jeopardy Wednesday, trading for a pair of injured stars.

The team, which is already without point guard Sam Cassell, will now have to wait for the newly acquired Vin Baker and Bryant Reeves to heal.

Baker, who came over in a deal for Glenn Robinson, will be out at least three more weeks after tearing ligaments in his thumb.

And Reeves, acquired in exchange for Chris Gatling and Robert "Tractor" Traylor, just underwent knee surgery and will be sidelined for two to three weeks.

"We think this is the best situation for us," said new coach George Karl.

"We knew they were injured when we made the trade, but we thought the long

term benefits would outway the short-term injury crisis we have now."

Despite the team trading away its leader, Robinson, for Baker, Karl thinks the team will still contend for one of the last playoff spots in the Eastern Conference.

"We'll be OK," he said. "We just need to find another guy like Haywoode Workman to sign to a 10-day contract. It worked with him, so why can't we bring back Brad Lohaus or Paul Mokeski for the time being."

Fans were up in arms after the trade was announced. Many are unhappy the team underwent its second big change in a month, especially when the team is on the verge of making the playoffs for the first time in years.

"What they don't understand is these guys will be back come playoff time. With Baker and Reeves, we're set for a run to the NBA Finals."

Get the latest
news, sports,
weather and
features

S-TV News

Monday through Thursday at 5 p.m.

Only on S-TV Cable Channel 10.

perfect Easter gifts

kids toys are 25% off
all CD's are 10% off

Stop by the University Store
and save on a large variety
of Easter items.

<http://centers.uwsp.edu/bookstore>

UNIVERSITY
STORE

Pointer Advertising

"We'll make a
difference for
your business!"

Call
Steve or
Amanda at
346-3707

Future

CONTINUED FROM PAGE 1

students can experiment with beer making.

"We most certainly want it to be a hands-on environment for everyone," said George. "I personally would love nothing more than to see all of our students revel in the joys of producing beer."

Tuition is expected to decrease significantly, with students paying only \$250 per semester, as opposed to the nearly \$3,000 previously charged. The money will go toward purchasing the necessary ingredients for making beer, kegs and installation of neon beer signs around campus.

"This is like the coolest idea anybody's ever had, man," said Bert Kadre. "I mean, totally, beer and parties is what it's all about."

Granola

CONTINUED FROM PAGE 1

their tuition money was being spent on an illegal marijuana growing operation and why they were kept out of it.

"I spend a lot of hard earned money to go to school here every year," said freshman Tony Mason. "If they're growing weed, where's mine, dude? Where's my share?"

"I always wondered why the tree huggers were always stoned in the Sundial. Now I know," said Bill Latte. "Is that where my money goes? So those hippie freaks can smoke buds and throw their frisbees around."

Police expect to charge at least a dozen individuals and should conclude their investigation by next week.

FOR THE EDUCATION and RESEARCH COMMUNITY

"TIAA-CREF sets the
standard in the
financial services industry."

—Morningstar*

"...America's
Top Pension Fund."

—Money Magazine, January 1998

AAA

—S&P and Moody's
rating for TIAA**

Your service
bowled me over!

—William Ravdin, TIAA-CREF Participant

HIGH MARKS FROM MORNINGSTAR, S&P, MOODY'S, MONEY MAGAZINE AND BILL.

We take a lot of pride in gaining high marks from the major rating services. But the fact is, we're equally proud of the ratings we get every day from our participants. Because at TIAA-CREF, ensuring the financial futures of the education and research community is something that goes beyond stars and numbers.

We became the world's largest retirement organization by offering people a wide range of sound investments, a commitment to superior service, and

operating expenses that are among the lowest in the insurance and mutual fund industries.***

With TIAA-CREF, you'll get the right choices—and the dedication—to help you achieve a lifetime of financial goals. The leading experts agree. So does Bill.

TIAA-CREF can help you build a comfortable, financially secure tomorrow, with tax-deferred annuities, mutual funds, IRAs, insurance and more.

To find out more, call us at 1 800 842-2776.

www.tiaa-cref.org

Ensuring the future
for those who shape it.™

*Source: Morningstar, Inc., *Principal Variable Annuities* List 12-31-98. **These top ratings are based on TIAA's exceptional financial strength, claims-paying ability and overall operating performance. ***Standard & Poor's *Insurance Rating Analysis*, 1998; *Upper Analytical Services, Inc., Upper Directors' Analytical Data*, 1998. Quarterly: TIAA-CREF Individual and Institutional Services, Inc. distributes CREF certificates and interests in the TIAA Real Estate Account, Teachers Personal Investors Services, Inc. distributes the TIAA-CREF Mutual Funds. For more complete information including charges and expenses please call for prospectuses. Read them carefully before you invest or send money. To request prospectuses, call 1 800 842-2776, ext. 5509. Investments in securities such as mutual funds and variable annuities are subject to certain risks including the possible loss of principal.

Students on probation working under UC

By Big Daddy
Who's Your Daddy?

Joe Elno was put on academic probation a few months ago. Though "pissed" at UW-Stevens Point for this decision, he was ready to do what was necessary to get his grades up.

Elno had no idea what he was in store for.

"It was like two in the morning and these guys all in black bust into my dorm room, drag me out of bed, shove my head into a wall and say 'you should have gotted above a 2.0, bitch!'"

Elno talked about the dogs brought in by the men to sniff his belongings and the Pointer logo on the men's black sweatshirts. Elno could not describe much, however, because a sack was pulled over his head — and removed only after they arrived at what he says was a sweat shop.

"There were those stupid beanie babies everywhere. All these kids I hadn't seen in a while were in front of sewing machines and had beans in front of them. They were making beanie babies by the thousands — it was fricken' weird."

Elno worked in the academic probation sweat shop for four months, hidden from the light of day and prohibited from taking a single bathroom break. And all he could eat was the leftovers from the veggie cart in Debot.

"It was nasty. That's why I had to spread the word. They said they'd kill me, but man, there are college students under the University Store making beanie babies 'right now!'" Elno began to twitch while remembering his experiences. Though he's not sure of the entry door, he thinks it's in one of the back offices of the University Store, by the children's books.

"I hate beanie babies! I hate them!" said Elno, again and again.

Some campus activists plan to take action against this travesty, and set up a booth in the UC.

"We plan to set up a booth in the UC," said one activist.

"We want to educate students about bad stuff on campus. We're going to stop this by setting up a booth in the UC," said another activist as she played with her hemp necklace.

Elno doesn't know who set up the academic probation sweatshop, but he is certain the booths in the UC will find out through handing out fliers to those strolling by.

Horse riding a possibility

New organization says "down with bikes"

A new student organization at UW-Stevens Point has been formed that will, according to president Buck Stevens, "try to get people to ride horses instead of those damn bikes."

Stevens, as he puffed languidly on a Marlboro, tried to convince me that my bike was, in fact, an "affront to the American Dream."

"Bicycles have totally destroyed the hard work my daddy and his daddy before him went through to advance the use of horses," Stevens said.

"You can't even find a decent damn trail around here," he said, flipping his butt on the ground.

The group, aptly titled "Ride Horses or We'll Kill You" (RHWKY) has 14 members so far, and Stevens mentioned that he thought that number would go up as the weather got warmer. "People who can't handle a little snow will jine up as soon as we move into April."

The group plans on phasing bikes out of existence by Jan. of 2001.

Stevens

RAPTORS ROOST TATTOO STUDIO

Body Piercing available:

-Buy 4, 5th is free -Or-

-Buy 5, get \$10 off of each

•Surgical sterilization

•Single use needles

•Specializing in wildlife art

•Designs to choose from or bring your own ideas

Located in lower level of Trendsetters - Act II

Bus. 51 south (Next to Taco Johns)

call: 344-3440 or (715) 340-0906 — Walk-ins welcome!

Your Tattoo Alternative

Mon & Tues
10 am - 8 pm

Encore hosts Guinness Records show

200 pound tumor, two headed man headline event

By Bye
ONE TRICK PONY

"Guinness World Records on Tour," the traveling display of human freak-shows, graced UW-Stevens Point's The Encore last Thursday, and left a few people with skid marks in their shorts.

"I was all 'That's nasty!' and then Mike's all 'Dude, for real. That's totally fricken' nasty!' and then I'm all 'Touch it, dude,' and he's all, 'Shut the hell up, dude, you're sick!'" said Bret Azzmonkey about his experience with the 200 pound tumor displayed on the glass over the sub sandwich meats and cheeses.

The tumor was not alone in fascinating students. Habub Minuulxzx, who owes his fame to his 15-foot fingernails, was offering manicure tips to those interested along with giving back-scratches.

"I thought the back-scratch would be good for a picture or something, but like, it was weird. He scratched my mole off — whatever!" commented Fussy Sorbet, a junior majoring in soil and waters.

Bob Wyttrsh was another amazing feature of the Guinness show. The Wisconsin native says he was sitting in his trailer, watching "some jerk-off on TV eatin' glass" and figured he could do so just as well.

"I was all 'That's nasty!' and then Mike's all 'Dude, for real. That's totally fricken' nasty!' and then I'm all 'Touch it, dude,' and he's all 'Shut the hell up, dude, you're sick!'"

-Bret Azzmonkey,
UW-SP senior

One Pointer was especially motivated by the tour. Stoner Dave decided to set a record of his own in preparation for the show and smoke more marijuana cigarettes in one week than was thought humanly possible.

When asked about his record, Dave said, "Wait....wha...what? Who?....what?...man...look at that big grape on the glass over the subs...mmmm."

Many students were sad to see their new friends

leave. Chan, the man born with two faces, said, "I'll miss it here. I'll miss it here. (Said in unison.)"

Bill Hetler and John "The Crusher" Munson made special guest appearances to the show.

"Quit following me around," said Hetler to a seemingly overwhelmed Munson who poked at the tumor.

"This reminds me of a—huh...huh...," said Munson with a toothy grin about the

displayed growth.

The "Guinness" freak show decided not to travel any further. All the freaks plan to reside in Point as they felt most comfortable here due to the "Wellness" theme of our campus.

So when you see Chan at the Brewhaus, give him a friendly "Hello. Hello." And offer Wyttrsh a sip of your tasty hazelnut latte to wash those lodged glass shards down.

Smashmouth coming in lieu of Floyd

Centertainment goes for cheaper alternative

By Ginger Spice
WHAT HAPPENED?

Centertainment holds true to their tradition of bringing the wrong band to UW-Stevens Point.

Early this morning, Centertainment turned down a Pink Floyd reunion with mastermind Roger Waters to bring the students *Smashmouth*.

When asked how he felt about *Pink Floyd* being rejected for such a young band, Waters said, "It's bloody bullocks mate. I was making kick ass music before those piss ants were old enough to wank off. They can all piss off!"

When Centertainment's student manager Kirk Bahr was asked how he felt about the situation, Bahr had only to say, "Hey man, I was outvoted. Everyone else felt that all the pot smoking, LSD dealing and squirrel licking would be too hard to control. It sounded like fun to me."

In the past, Centertainment has passed on *The Eagles* for *The Wallflowers* and Eric Clapton for Melissa Etheridge.

In one very special case, Jimmy Hendrix offered to come back from the grave for one last show, but Centertainment felt they would sell more tickets if they brought in *Semisonic*.

When Centertainment's Kera

Glass was asked to explain how they could justify turning down Hendrix for *Semisonic*, Glass said, "Us Centertainment girls just like showing those younger guys a good time. We had to show them how we do it in Wisconsin. Hendrix has been dead for a long time, he can't have much stamina."

Centertainment really outdid themselves on this one. It would

be foolish to think *Smashmouth*, with their one song "Walking on the Sun," would be a better concert to have at UW-SP than a *Pink Floyd* reunion show, which would surely go down in the rock and roll history books.

Tickets for *Smashmouth* went on sale this morning and will continue to be available all week. Enjoy their song.

Smashmouth poses for a promotional picture. The members' hair is a main attraction of the band. (Subliminal photo)

Word of Mouth

MONEY FOR PRISONS CONCERT

• At the Sundial on Saturday, April 3 four bands will gather and play together to raise money for new, maximum security prisons in Wisconsin. The bands will be Slayer, Night Ranger, Whitesnake and Cheap Trick. There is a minimum donation of \$500. The show will begin at 2 p.m. and go until first light.

HUMAN SACRIFICE DEMONSTRATION

• The local chapter of "Aztecs Alive," based in Stevens Point, will be demonstrating the twist-cut using the ceremonial knives of the Aztecs on Sunday April 4 at 11 p.m. in the Laird Room of the UC. Female virgins are urged to attend wearing traditional gowns and are also urged to ritually purify themselves before attending. They are looking for an abattoir and would be interested in purchasing yours if you are no longer using it. Call them at x2121 and ask for Chaptia.

FEDERATION FOR MORE TELEVISION

• The Federation for More Television will not be meeting on Friday due to an all day "Highlander" marathon.

ENCORE CONCERT SERIES

• On Monday, April 5, *Sexual Chocolate* will play at The Encore. Doors open at 5 p.m. and the show will begin at 7 p.m. *Sexual Chocolate* has been described as "funked up folk sex stylish gospel." They have opened for acts like *DC Talk*, *MC Hammer* and *America*. Admission is \$4 for students w/ID and \$100 for those without.

GAMERS ANONYMOUS OF STEVENS POINT

• GASP has lost one of its members due to an invisibility spell that went awry. Puffin, an elfen magic-user, disappeared on a sunny Monday when he wasn't expecting an orcish ambush. Quickly casting his spell, he darted into the ironwood trees and hasn't been heard from since. 500 steel pieces and a scroll with a wish spell are offered for any information leading to his rejoining a decidedly weakened group of adventurers who need to kill a dragon.

Student TV earns Emmy nomination

By Crandon Morals
GREEDY BASTARD

Student Television used to be a cherished secret amongst the UW-Stevens Point campus community – but not any more!

S-TV, as it is called among cool campus kids, received an Emmy nomination for its 5 p.m. daily news show.

"We haven't seen these levels of talent, recording quality and bold lipstick colors since—well, never," said one of the guys who gives Emmy nominations.

Among the things taken into Emmy consideration were S-TV's smooth and humorous

"small talk" between segments and the retro-style, camcorder-like recording quality.

"This proves that we are a legitimate TV station and some people do watch us," said one

anchorwoman.

The crew who gives out Emmy nominations aren't the only ones recognizing S-TV's superbity. Chancellor George

SEE S-TV ON PAGE 18

An anchorwoman from STV news smiles for the camera.

English Department hires mannequin

By Alfred, Lord Tennyson
FROM BEYOND THE GRAVE

The UW-Stevens Point Department of English has hired new professor Tatted Lace. She specializes in modern gothic romance.

Lace

"I think she'll fit right in," said Department Chair Michael Williams. "Her style is minimalist and non-vocal, and she believes firmly in grade inflation."

Other professors in the department seem to agree. "She's a lovely addition to the staff," said Professor Dave Holborn. "And when she

stands by her office window, her clothing really stands out, like she's a model or something."

Others are not so sure. "She's a goshdamn mannequin, for God's sake," Professor Al Young screamed at the hiring committee. "Are you all blind? Jesus Christ. I need a cigarette."

Lace has not really stepped forward to defend herself against this claim. In fact, she hasn't moved from her office since she got here, which Professor Mardee Rose calls a "testament to her dedication."

When approached for comment, Lace had her arm raised in a beautiful manner, wrist turned inward and arm bent 50 degrees, a perfect pose. She said nothing, engaged instead in silent meditation on the "Southern Belle" book she had been perusing before our scheduled interview.

www.uwsp.edu/stuserv/cntrtain

346-3000

THE ROLLING STONES AT UWSP!

when: TOMORROW!
where: The Laird Room
cost: FREE!

Centertainment
productions

Upcoming Events → Thur. Apr 1 - Don't forget that today is April Fools Day! Centertainment salutes the Pointless and adds to today's mayhem.

We
joke around

Tight Corner

By Grundy & Willett

Zima, Malt Beverage Princess

By Joey, Texas Ranger

TAZSA! TELLER! BENTONI! EWITSKI! "MENTAL BLACK" 4-1-99

Jackie's Fridge

By BJ Hiorns

Call me next April.

ANYBODY CAN DO
Jobeth!
—SHE'S EASY!

DRAW IN PENCIL; GO OVER YOUR FINISHED JOBETH IN BRUSH & INK, PERMANENT MARKER, OR CRAYON.

BASE 1 FOUR CIRCLES, A BUNCH OF LINES & A COATHANGER

“+” FACE GUIDE—LINES. YES BOYS, SHE HAS A FACE.

“COATHANGER” SHOULDERS—TOP IS 1/2 WAY UP THE NECK

“+” FACE GUIDE—LINES. YES BOYS, SHE HAS A FACE.

DUMBELL SHOULDERS

BUST LINE (VERY IMPORTANT)

NECK (LONG)

ARMS (THIN)

CIRCULAR TORSO

BASE 2 A FEW LINES AND THE FIRST OF MANY TRIANGLES

DID YOU KNOW... THE MODERN-DAY JOBETH EVOLVED OVER MILLIONS OF YEARS FROM A MARSHMALLOW PEEP?

BANGS LINE

EYES (2 TRIANGLES EACH)

NECK GETS WIDER, BUT NOT MUCH

TOPS OF SHOULDERS LEVEL OUT

ARMS FILL OUT A BIT

EAR (BACKWARDS “C”)

NOSE (TRIANGLE)

MOUTH (SMILEY)

SHIRT NECKLINE (OPTIONAL)

SHARPEN YOUR PENCILS, BOYS, AND DRAW YOUR FAVORITE PART. ...NO, THEY'RE NOT SPHERICAL.

BASE 3 MORE TRIANGLES AND THE HIDDEN “S”

TOP OF PONYTAIL IS 1/2 HEAD HEIGHT ABOVE HER HEAD

BANGS ARE UNFINISHED TRIANGLES WITH A WISP OF HAIR BETWEEN ‘EM

*REMEMBER: JOBETH DOESN'T STYLE HER HAIR—SHE BUILDS IT.

SHARPEN HER FACE, CHIN POINTED

SHIRT STRAPS (OPTIONAL)

SCRUNCHY (BUNCH OF “M”s)

TOP OF HEAD HAS HAIR WISPS

CUTE SIDEBURN (TRIANGLE!!)

“S” INSIDE EAR

LIPS (3 MORE TRIANGLES)

BOTTOM OF PONYTAIL, JUST ABOVE SHOULDERS

COLLABONES ALONG BOTTOM OF COATHANGER

BASE 4 THE LAST OF THE TRIANGLES AND ONE LAST BOOB JOKE.

SO LIKE, ARE WE GOING STEADY NOW?

JOBETHISM™

HAIR TUCKS BACK IN MORE TRIANGLES

OUTSIDE OF PONYTAIL IS INSIDE AT BOTTOM

ADD EARRINGS

ADD TRIANGULAR HAIR WISPS

CHIN SHADOW IS (GAMP) ANOTHER TRIANGLE

THERE'S A PULL CREASE ALONG HER BUSTLINE, ASSUMING YOU DREW HER CLOTHED.

- ACROSS
- 1 Eat no food
 - 5 Unforeseen circumstances
 - 10 Make deformed
 - 14 Wrinkle
 - 15 Irreligious one
 - 16 Pointed arch
 - 17 “—Bede”
 - 18 White poplar
 - 19 Devastate
 - 20 A spice
 - 22 Eases off
 - 24 Paradise
 - 26 One of the states: abbr.
 - 27 A repeating
 - 31 Rudiments
 - 34 Exclude
 - 35 Coconut juice
 - 36 Intertwine
 - 38 Mosque VIP
 - 40 Kingdom
 - 42 Black, to poets
 - 43 “A Streetcar Named —”
 - 45 Needy
 - 47 Bus: abbr.
 - 48 Remove
 - 49 Inanity
 - 51 Seagirt region
 - 53 Succulent plant
 - 54 Soft-soaps
 - 58 A pronoun
 - 62 Jot
 - 63 Swimming birds
 - 65 Loyal
 - 66 Portal
 - 67 Writer Chekhov
 - 68 Noble Italian family
 - 69 Entertainment award
 - 70 Fewest
 - 71 Act

- DOWN
- 1 Envelope part
 - 2 —de-camp
 - 3 Break
 - 4 Disposition
 - 5 Pot belly's cousin
 - 6 Seize
 - 7 Matures
 - 8 Measure of capacity
 - 9 Move stealthily
 - 10 Feasible
 - 11 Chills and fever
 - 12 Check
 - 13 Ballpoints
 - 21 Mild cheese
 - 23 Social unit
 - 25 Long river
 - 27 Abbr. in footnotes
 - 28 Domesticated
 - 29 Rub out
 - 30 African animal
 - 32 Telegram
 - 33 Highlanders
 - 36 Something soothing
 - 37 Tips
 - 39 The armed forces
 - 41 Montez or Falana
 - 44 Remalnder
 - 46 Wild disturbance
 - 49 Peaceful
 - 50 Placed one within another
 - 52 Lawful
 - 54 Bona —
 - 55 Weaving machine
 - 56 Corpuscle
 - 57 Plant bristle
 - 59 Gaelic
 - 60 Musical instrument
 - 61 Nourish
 - 64 Distress call

F	A	S	T		S	N	A	G	S		W	A	R	P
L	I	N	E		P	A	G	A	N		O	G	E	E
A	D	A	M		A	B	E	L	E		R	U	I	N
P	E	P	P	E	R		S	L	A	C	K	E	N	S
				E	D	E	N		O	K	L	A		
I	T	E	R	A	T	I	O	N		A	B	C	S	
B	A	R		M	I	L	K		E	N	L	A	C	E
I	M	A	M		R	E	A	L	M		E	B	O	N
D	E	S	I	R	E		P	O	O	R		L	T	D
		D	E	L	E		S	I	L	L	I	N	E	S
				I	S	L	E		A	L	O	E		
F	L	A	T	T	E	R	S		I	T	S	E	L	F
I	O	T	A		G	E	E	S	E		T	R	U	E
D	O	O	R		A	N	T	O	N		E	S	T	E
E	M	M	Y		L	E	A	S	T		D	E	E	D

© 1995 Tribune Media Services, Inc.
All rights reserved.

Rosie O'Donnell by KRT

A Commanding film and story

By Trekkie
FILM CRITIC

There are some lines in films that will go down in history as classic and revealing of the culture that produced them:

“Win one for the Gipper.”
“Play it again, Sam.”
“Do it for Rosie.”

The last was said by Saffron Burrows in the latest cinematic masterpiece, *Wing Commander*.

This film will go down in history as one of the absolute greatest, displacing films like *Power Rangers the Movie* and *True Crime* as number one on many lists.

Basically, and it's hard to summarize such a great plot, Freddie Prinze, Jr., Burrows and Matthew Lillard, in the greatest performance of the modern era, have to save the galaxy from marauding aliens.

\$27 million was put to great use in this film as it provided for some excellent CGI fight scenes and explosions and also led to some ingenious costuming for the Kilrathi.

Hugh Quarshie, a Kilrathi named Obutu, gives a tour de force performance and provides a great character foil for Prinze, Jr. as Chris Blair.

Based on the hugely successful video game series of the same name, the film departs somewhat from the plot of the game, and that leads to 90 minutes of sheer newness and yet there is the string of familiarity that runs through the whole movie.

The best of the year, the best of the generation and arguably the best film of the century, *Wing Commander* is a tour de force action film for the whole family. Bring your senile Grandma; she'll be as engaged as your four year old son.

Rating:

Rentals

How to Impress Your Boss and Get a Raise
(1998, 69 min.)

Monica Lewinsky, Washington D.C.'s second coming of Deep Throat, has recently released an oral sex instructional video for home or office use.

The video, *How to Impress Your Boss and Get a Raise*, Lewinsky goes into her famous affair with the world's most powerful man and shows step-by-step how she seduced him and brought him to climax more than 175 times.

In a surprise twist, Lewinsky's video also includes an actual session with Ken Starr. His throaty cries and her reactions to his pumping hips will teach you exactly how to impress those you are trying to impress.

So if you need instruction and some career advice, give this video a chance. It really does suck.

-Larry Flynt

'Pump This' is Pulsing

Pulsing Dildos
“Pump This”

By Droopy
MUSIC CRITIC

Every year around this time, I hear one of those bands that no matter what their sound is like, I just can't get them out of my head. The *Pulsing Dildos* have released their latest disc “Pump This.”

“Pump This” is their fifth album and the most experimental one at that. It features the hit songs “Huntin' Pecker,” “Sizzlin' Sam,” and “Smell my Finger.”

This is one of those albums that not only stimulates your imagination but also your genitalia.

When I heard it for the first time, I could not believe what I was hearing. Like I said, I just couldn't get it out of my head. The music gave me one of those warm tingly feelings.

The lyrics are vulgar with a twist of passion not even the stuffiest of listeners can deny. The

music, soft and mellow at times, builds up to stimulating climax that will send shivers down your spine. In fact, after each and every song you feel a strong urge for a cigarette.

Pulsing Dildos are: Ben Wa Balls on rhythm guitar and vocals, Jim LaDong on lead guitar, Willy Wacket on drums, and Jack Mehoff on bass.

These guys put out a sound like nothing you have ever heard, or will ever hear again. Their music puts people into almost a trance-like state.

With the disc comes a limited edition live video of one of their shows. They actually enticed an arena of 50,000 people into a free-for-all orgy. There were people of all ages and creeds just going at it; nothing mattered. The light show was pretty cool too.

This is definitely a disc for anyone to check out. Whether you need it for those quiet times by yourself or are looking to add a little spice to your relationship, this album is a must.

Pointer Advertising 346-3707

FULL IMPACT
EMPLOYMENT

Impact Your Life Impact Other's Lives Impact Your Future

For more info about summer jobs:
P.O. Box 240, Platteville, WI 53818
phone: (608) 348-9689
e-mail: wbc@pcii.net

Serving individuals with developmental disabilities since 1966.

Call for an appointment to interview.

One in One Hundred

Finding the most Brilliant Diamond is a one in one hundred chance. You can depend on Lee Ayers to find the most beautiful diamond for you in Antwerp, Belgium, diamond capitol of the world.

Orders will be taken until April 7,
with no obligation to purchase.

Open
Thursdays
til 8 p.m.

Open
Fridays
til 5 p.m.

Downtown Stevens Point • 341-0411

S-TV

CONTINUED FROM PAGE 15

relies heavily on it newsworthy information.

"S-TV? Yeah, when I'm flipping through the channels I see it. I like the part where they interview drunks in the square," said George.

Though S-TV's Emmy recognition is only for their 5 p.m. show, many other S-TV shows should be recognized: The S-TV Morning Report, the S-TV show with the two sports-talking guys who sit at the table, some wierdo shows and the Burly Bear show.

"I love doing the 5 o'clock news because I know I make a difference in the lives of tons of people. And when someone sees how pretty I am, I'll be an actress or model," said Britney, one of S-TV's talents.

You can currently see S-TV's daily five o'clock news show weekdays at 5 p.m.

Pointer
Advertising

"We'll
make a
difference
for your
business!"

Call
Steve or
Amanda
at
346-3707

The Only Alternative

90 FM WWSP

The Pointer is
currently accepting
applications for the
Editor-In-Chief
position for the
1999-00 school year.

Anyone interested can pick up an
application at The Pointer office
in Room 104 of the
Communication Arts Center.

For more information, call Mike K.
at 346-2249.

Application deadline
is April 8th

**Applications for all other staff positions
are also available at the office.**

EMPLOYMENT

HELP WANTED

Naturalists/camp staff for wilderness family camp on the edge of the boundary waters in northern MN.
218-365-3681

Camp Staff

Great summer job in Minnesota's lake country. Have fun and "make a difference" to kids. 30 land and water activities. Hiring 50 male and 50 female counselors, activity directors, life guards, nurses, food service, sports, trip leaders, etc. Salary plus travel.

800-242-1909

or

www.lincoln-lakehubert.com

FREE RADIO + \$1250!

Fundraiser open to student groups & organizations. Earn \$3-\$5 per Visa/MC app. We supply all materials at no cost. Call for info or visit our website. Qualified callers receive a FREE Baby Boom Box.
1-800-932-0528 x 65.
www.ocmconcepts.com

EXTRA CASH

Could you use an extra \$500 to \$1500 per month? Call today for an appointment.
877-288-0708

\$\$\$EARN\$\$\$

Raise all the money your group needs by conducting a VISA fundraiser on your campus. No investments and very little time needed. There's no obligation, so why not call for more info today.
800-808-7442 Ext 5

CAMP WEBB HIRING

Christian Youth Camp in Wautoma. Lifeguard, maintenance/house keeping, counselors. All positions live on camp and salary and room and board. 6/27-8/14
Michelle: 920-787-3812
www.campwebb.org

HOUSING

SUMMER AND SCHOOL HOUSING

2, 3, 4 bedroom houses available summer 1999 and 1999-2000 school year.

344-7094 (After 5 please)

HOUSING 1999-2000

The Old Train Station 1, 2, 3, 4, 5, or 6 people. Unique apartment living. \$1350 singles/\$1050 double. Heat and Water paid.

341-3158

SUMMER HOUSING 1999

Six bedroom duplex (3 per side). \$300+ utilities for whole summer. Single tenants or groups welcome.
Christy: 343-1358

HOUSING

FOR RENT 1999-2000

Three bedroom house licensed for 4 on College Avenue. Call Erzinger Reality.
341-7906

SUMMER HOUSING

Large single rooms across street from campus. Cable and phone jacks in each room. Laundry and parking available. Reasonable rent includes utilities & furnishings

Betty or Daryl Kurtenbach
341-2865

SUMMER HOUSING

2, 3, 4, 5 bedroom furnished apts. and homes. Phone & cable jacks, privacy locks all bedrooms. One block from UC. No pets. Serving students for 40 years.

Henry or Betty Korger
344-2899

HONEYCOMB APT. 301 LINDBERGH AVE.

Deluxe one big bedroom plus loft. New carpeting and paint. Laundry, A/C and appliances. Furnished or unfurnished. Close to campus. Very clean and quiet.

Call Mike: 341-0312 or
345-0985

DON'T WAIT

This summer rental won't last long. Four bedroom home located less than one block off campus. Rent is very reasonable and location is great.
824-2305

HOUSING

Anchor Apartments now leasing for the 1999-2000 school year. 1-4 bedroom units. Close to campus.

Special Feature

New 4 bedroom town houses. One block from campus featuring cable and telephone in each bedroom. 1 1/4 baths and appliances including laundry, dishwasher and bicycle storage. Heat is included in rent.

Professional Management.
341-4455

Please leave a message. Thank you for your past considerations and referrals.

RENTAL WANTED

Summer or fall. Clean building 20 years or older, carpet 4 years or older or hardwood floors. Whole house or share.
445-2183

SUMMER RENTALS
Furnished 1-4 people.
344-2278

HOUSING

ACROSS FROM CAMPUS

Furnished apt. for 6, 5 or 3 available for summer.
341-1912

*1 and 2 Bedroom
*Free Parking-Garage Option
*Heat-Water-Sewer-Furnished
*\$1050-\$1350/Sem or
*\$350-\$480/Month-
June 1st Rentals

Pointer Staff

The Pointer is now taking applications for the 1999-2000 school year. Applications can be picked up in room 104 CAC or call 346-2249.

Step One

Electronic Sales Aptitude Interview

Is a sales career right for you?

This no-cost easy-to-use 10-minute interview will indicate if a sales career is right for you.

1-888-GO STEP 1

www.mutualofomaha.com/inside/careers

Access Code: 500139

Mutual of Omaha Companies
Equal Opportunity Company

Step One

Electronic Sales Aptitude Interview

Is a sales career right for you?

This no-cost easy-to-use 10-minute interview will indicate if a sales career is right for you.

1-888-GO STEP 1

www.mutualofomaha.com/inside/careers

Access Code: 500121

Mutual of Omaha Companies
Equal Opportunity Company

LATCHKEY KIDS RECEIVE A HELPING HAND FROM UW- STEVENS POINT STUDENTS

Written by Andrea Feutz and Mandy Jobst
UWSP Latchkey Coordinators

The UWSP Latchkey program is affiliated with the Student Wisconsin Education Association is held at Jefferson Elementary School in Stevens Point. The program is funded by a National Education Association C.L.A.S.S. grant and by donations from community businesses. Current contributors to the program are Stevens Point McDonalds and Burger King, and Zany Brainy of Madison. Their contributions have given the Latchkey Program a successful financial base.

Throughout its eight years, the Latchkey program has expanded to embrace a culturally and economically diverse population. Latchkey is an after-school program that provides a safe and supervised environment for children in kindergarten through fourth grade at Jefferson Elementary School. Students are provided with snacks, games, playground activities and projects. They choose between organized and individual activities. Children develop positive decision-making skills within a structured setting by attending the Latchkey program.

UWSP student volunteers bring their unique backgrounds and experiences to the program each semester. The children are the beneficiaries of this diversity in experience and culture.

The Student Wisconsin Education Association thanks all of the people who have supported the Latchkey program during the 1998-1999 academic year.

\$5.99

Medium

You know you want it.

Thick Crust

At this price,

Pepperoni

you can't resist!

Pizza

Large
Topper's Classic

\$10.99

2nd Pizza only \$7.99

342-4242

Valid only for pizza specified. Offer Expires Soon. No Coupon Necessary. Just Ask. One Discount Per Order.

2 6-Inch
Grinders

\$5.99

Choose from 6 mouth-watering
oven-baked sandwiches

342-4242

Offer Expires Soon. No Coupon Necessary. Just Ask. One Discount Per Order.

Bonus Coupon

Breadstix

Single Order
\$1.49

Available with other coupons.

342-4242

Offer Expires Soon. No Coupon Necessary. Just Ask. One Breadstix Discount Per Order.

Medium
Topper's Classic

\$8.99

2nd Pizza only \$6.99

342-4242

Valid only for pizza specified. Offer Expires Soon. No Coupon Necessary. Just Ask. One Discount Per Order.

Medium Thick Crust
Pepperoni Pizza

\$5.99

342-4242

Offer Expires Soon. No Coupon Necessary. Just Ask. One Discount Per Order.

Bonus Coupon

Buffalo Wings

10 for \$3.99

Your choice of mild, barbeque, hot or nuclear
seasonings. Valid with other coupons.

342-4242

Offer Expires Soon. No Coupon Necessary. Just Ask. One Wings Discount Per Order.

Dorm Wars

Topper's Pizza throws down the gauntlet.

The dorm floor on campus that orders the most pizza and breadstix* in April will be declared the "Pizza-Eatingest" dorm floor in Steven's Point and receive the following:

Free pizza party at time of
choosing to consist of
15 large pizzas
5 triple orders of breadstix
3 cases of soda

Recognition in the last
issue of the Pointer as the
Pizza-Eatingest Dorm
Floor in Steven's Point.

A traveling trophy commemorating the floor as the first
annual recipient of Topper's Pizza-Eatingest Award.

* Every pizza and triple order of breadstix counts toward total.

Order Early and Often

342-4242

249 Division Street
Steven's Point

Open 11 a.m. to
3 a.m. every day