

POINTLESS

Volume 45, No. 23

Exploiting the First Amendment

April 4, 2002

Prof featured in upcoming beefcake calendar

Kelley joins other bow-tied babes in pec-revealing annual

By Sophonda Cox
UNDERWEAR MODEL SCOUT

Professor William "Pete" Kelley recently snagged a marquee spot in the upcoming "Brainy Beefcakes in Bowties" calendar. Kelley, a professor of communication at UWSP for the past several decades, has finally achieved success in his lifelong dream of attaining both fame and money for not wearing a shirt.

"It's been something that I've dedicated my life to and it's finally paying off," Kelley said. "Teaching has its rewards, but there really is no better feeling than knowing lonely, middle aged women across the nation will be obsessively fantasizing about my killer pecs."

Notorious for wearing a different bowtie to each and every class he instructed, Kelley explained that such dedication was necessary to achieve success in "the biz."

"To be successful, you have to be ready for anything, and you have to realize that your window of opportunity can be very minute," Kelley said. "You never know when your big break will come, and you never know who's willing to pay you exorbitant amounts of money to take off your shirt and photograph you on the spot."

Kelley's past achievements include appearances in the underground smut mag *Strong Men With Stogies* and was even featured on a limited release video edition of *Profs Gone Wild*.

"I had a stint in both print and film but I really feel that I had to wait until Beefcakes called me before I could declare my career a success," Kelley said while wailing on his lats in the cardio center.

UWSP administration applauds Kelley's achievements and supports any decision he may make about turning it into his full-time career.

"I never knew he had it in him," said Chancellor George. "I'd completely understand if he decides to turn this endeavor into something permanent. With pecs like that, it's just too big of an opportunity to pass up. If I wasn't so scrawny, you can be god damn sure I'd give up this chancellor bullshit in a second."

Students share in the "Beefcakes" excitement that's been sweeping campus.

"I gotta tell you that I'm sure enjoying his classes a hell of a lot more," said junior Sue Perslut. "I mean that bearded babe gives me shivers. Any guy who can make Plato turn me on deserves fame and fortune. Make no mistake, I'll be meeting with him after class every chance I get."

According to Kelley, the key to building on his recent honor is to keep it all in perspective.

See SEXY PROF on Page 3

Student falls to death:
40EE breasts to blameLaye plummets
over hill while rock
climbingBy Celeste Heavyhanger
ENDOWED WRITER

Breast augmentation may have been the cause of 22-year-old, Amanda Laye's death on April 2 at Devil's Lake. Laye and two friends visited the rock-climbing location only six days after Laye's enlargement procedure.

While securing the pulley, Laye looked over the drop to spot her friends, when her ill-proportioned body tottered forward. She fell almost 100 feet, landing on her rear. The impact was so great, that whiplash occurred, pushing her breasts up into her chin.

Fellow climber, Wanda Beaver was shocked by the incident.

"One minute I saw Amanda at the top," Beaver said. "The next minute all I see are her boobs flailing in the wind. We didn't know what to do so we just let her fall, thinking her gigantic bust would cushion the impact."

Beaver called the rescue

squad three times who, thinking it was a prank, hung up on her. Beaver and the other climber, Spike Indahed, dragged Laye's body almost 13 miles to a nearby ranch. Luckily, the rancher was a retired doctor who specialized in casualties from augmentation and confirmed Laye's death.

Her mother, Ivana Laye, said Amanda's choice to up her cup was due to a hopeful job as a Dallas Cowboys cheerleader.

"She was three months away from trying out," Laye said. "Knowing she'd at least have to be a D cup to be considered, Amanda saved her babysitting and plasma compensation for three years to have the surgery."

Laye's surgeon, Dr. Anita Nippix, said she informed Laye of the dangers of having a chest her size, each breast weighing 20 to 22 pounds.

"Being a small frame to begin with, I informed her of uneven weight distribution," Dr. Nippix said. "I warned her to be cautious of leaning forward until her back muscles

See BOOBS on Page 3

Tazer-toting monkeys invade library

By Richard Fitzwell
EX-GIGGOLO

Monkeys still control the Learning Resources Center (LRC) after a non-successful day of negotiating with Stevens Point Police last Wednesday.

Chief negotiator Ben Screwdriver remains optimistic, though.

"Right now, the leader monkey is making out-of-this-world demands in exchange for hostages. He wanted a helicopter, a passport to Cambodia and two bunches of plush, ripe bananas. We've taken care of the helicopter and the passport, but the bananas are just out of line. Where are we supposed to find ripe bananas fit for a militant monkey leader at this time of the year? We can't risk settling for green bananas here, this is life and death," said Screwdriver.

The situation began last week during spring break when uninitiated fraternity members were required to release two monkeys in the LRC. In turn, the monkeys began to breed and became short-fused after being locked in the dark library all weekend. Monday came and by then the monkeys had formed a militaristic group of inbred soldiers and began taking hostages as university faculty and students entered the LRC.

Ruthless monkeys won't leave until needs are met.

"Those dirty monkeys will never get away with this," commented Chancellor Tom George. "It's an unfortunate situation but we will absolutely not give in to terrorists, whether they are foreign, domestic, human or monkeys."

The ringleader of the militant monkey group, who calls himself "Mr. Honkers," has told negotiators that the monkey group only wants freedom from harsh, oppressive Americans.

An original written statement from Honkers clarifies that the monkey population is tired of being tested on, prodded in zoos and abused. "We only want freedom ... let's not lose any lives over this matter," concluded the

letter.

Tensions remain high at the moment as negotiators are unsure of the monkeys' stability and overall common sense.

"Frankly, we underestimated the capacity of these monkeys. They're good. Real good. They're always two steps ahead of us," commented Screwdriver.

He continued, "They have assured us that all 37 hostages are being treated humanely by keeping them locked in the bathrooms. Maybe that's humane from a monkey's point of view, but this isn't some malaria infested jungle that we're living in, it's America. Those monkeys damn well know that if they work with

See MONKEYS on Page 2

Stupid students

Hansen Hall

Friday, March 29 1:01.59

A student reported an intoxicated male entered her dorm room, took off his pants and began vacuuming.

Aquatic Center

Friday, March 29 23:05.11

Five unidentified females in a U-Haul rental truck were observed unloading 80 miniature pygmy goats into the university swimming pool.

Neale Hall

Sunday, March 31 2:34.21

A student made allegations against Bruiser's for providing escorts to single bar-hoppers at closing time in order to prevent the spread of blue balls.

Roach Hall

Monday, April 1 13:01.36

It was reported that three male students established a stripping facility in their dorm—charging \$8 for head...er, I mean, a head.

Pointer Express joke gone wrong, STDs infect campus

By Phil McCrevice
STD EXPERT

In what could possibly be the most tasteless April Fool's joke ever, the Pointer Express announced that they had secretly slipped STDs into all of their subs on Monday.

"Sure there are gonna be a couple kids upset because they got gonorrhea or the clap, but it's not like we threw in any important disease like AIDS," said prank coordinator Ivana Spredit. "Really, when you think about it, we're helping control sexual promiscuity and teaching kids to check their food before they eat it. I personally thought it was a very educational joke."

However, many students were not too pleased with the gag. In fact, many angry students were picketing out in front, demanding that all involved

were fired.

"I have zits on my junk, so somebody's gotta pay for that shit," yelled one angry student.

Eventually, Protective Services was able to defuse the growing riot by utilizing their pepper spray and flashlights. Many students feel that the Pointer Express took the idea of an April Fool's joke too far. However, 100% of the students who were not infected found it to be hilarious and were wondering if a list of the students who were the butt of the joke could be published.

When Chancellor George was asked if there were going to be any repercussions due to the joke, he said that budget cuts would not allow him to investigate. However, he did note that everyone infected should try to conceal themselves if they ever want to get laid again.

Despite the contaminated food, business has not been hurt at all at the Pointer Express. All staff have assured students that the joke was a one-time thing and that they will no longer use pubes and bodily fluids to give the subs that extra flavor.

Parking problem solved, Park Wherever the F*ck You Want says Parking Services

By Harry Balzanya
ELEPHANTITIS VICTIM

UWSP's Parking Services administrators recently announced that the recurring parking shortage that has plagued the campus for years has been permanently solved. Chancellor George recently approved the Park Wherever the F*ck You Want (PWFYW) policy, originally introduced by near-nervous breakdown parking service workers, to deregulate parking restrictions in all university lots and nearby streets.

"We all know how much parking here at Point sucks ass," said Phil Attio, Parking Services. "Thanks to PWFYW, the only parking dilemmas students will face now is trying to wake up early enough to get the super-cool middle of the Sundial spot."

The new policy dictates that all university lots receive free parking status. Fines for parking in front of driveways, in nearby lawns and in front of fire hydrants will be lifted, and all parking enforcement officers must shove a hundred of those little yellow envelopes up their asses.

"I don't know how many times I've wrote 'shove it up your ass' in the memo blank of my check when paying for parking tickets," said junior

Driver taking advantage of new parking policy.

Sharon Dix. "It's good to see my suggestion become a reality."

Student reaction has been overwhelmingly positive, according to Parking Services.

"I've saved countless minutes I'd previously wasted finding a parking spot and walking a couple blocks to class," said senior Lei Zebitch. "Thank you 'Park Wherever the F*ck You Want.'"

In addition to Parking Services, the Environmental Council is relieved that parking is no longer an issue at Point.

"There is no longer a need to cement over greenspace to accommodate parking," said Ben Huggentreez. "This will preserve valuable soil, which

is the only natural habitat of gophers and the earthworm. These species will now have a safer home here in Stevens Point."

However, some local residents have voiced their disagreement with PWFYW.

"They're parking in my god damn yard. The other day I even woke up with a Corolla in my living room, for Christ's sake," said some whiney bastard who lives on Briggs Street.

According to university officials, the policy has been effective in its early stages and the relief from the parking problem will now free up more time for them to "ignore other important issues at UWSP."

Monkeys

Continued from Page 1

us, we'll work with them. At this point, our main concern is the hostage situation."

Of course, the monkeys' constant inbreeding doesn't help the situation. Their army size is increasing day by day, in addition to getting more disgruntled and stupid because so many of them are father-brothers and cousin-sisters.

"Overall, the monkeys are very unpredictable and we're using extreme caution while dealing with them," explained Screwdriver. "And the fact that some drunk students slipped them tazers and pepper spray didn't help

much, either."

Negotiators are reluctant to resort to tear gas this early in the negotiations, fearful of a backfire from the disgruntled monkeys.

"We are unsure of the exact location of the hostages and don't know how the monkeys will react to the gas. It might backfire on us, so we're keeping it open as an option and nothing more," said Screwdriver.

"One thing that I can tell you is that these monkeys are going down. There's no way they're getting to Cambodia. They're some tough little bastards, but we'll get our hostages out of there safely no matter what. Those monkeys are going to pay dearly," added Screwdriver.

SWF ISO of meat-head. Must have extremely long Johnson, able to sing like an angel and of Australian descent. Must be able to talk only when spoken to, and extremely athletic (Don't even reply if you can't dunk a basketball), and must be willing to wear dog collars and dress as a bunnyH when mood allows. Call 555-1212.

Study Abroad Now!

It's in your future!

Germany

See Us:

International Programs

108 Collins Classroom Center

346-2717

Boobs

Continued from Page 1

developed to hold up her insanely heavy rack."

The Laye family intends to sue the Dallas Cowboys for damages.

"If it weren't for their insane breast qualifications, we'd still have Amanda," said Ivana Laye. "We plan to attack the coach, the owner, the cheerleading judges, the fans-anyone associated with the Cowboys. If you have a blue star, you better get a lawyer." Amanda's sister, Noah Laye plans to establish a foundation for augmentation education. Money will fund classes at the YWCA, teaching potential professional cheerleaders the dangers of boob jobs for performing purposes.

"If they want you for your

Laye

chest," Noah Laye said, "have them buy their own." Laye's funeral will be held Saturday at St. Caligula's church. Her epitaph will read, "Two boobs too many."

First Date

Continued from Page 1

had to urinate on her buttocks to remove her frozen skin from the bumper.

"I was so embarrassed," he said. "It was so cold, my dong was shriveled. I knew she was looking and would never date me again."

**Penises,
you can
never go
wrong
with
Penises.**

Student Impact to host Kool-Aid tasting party

By Sophonda Cox

UNDERWEAR MODEL SCOUT

Leaders of the UWSP chapter of Campus Crusade for Christ recently announced a "one-time only" Kool-Aid tasting party titled "Sip Some Strychnine for the Savior." Organizers excitedly encourage Student Impact members to don nothing but burlap sacks and join in the center of the island in Lake Joanis to participate in fellowship and Kool-Aid tasting. The event is scheduled for midnight on the Saturday of the next full moon.

"I encourage all who attend to relinquish their earthly possessions before the event so that, through deliciously flavored Kool-Aid, we may receive the boon of our heavenly treasures," said event organizer Jim Joneston.

According to head Kool-Aid mixer Kev Orkian, Student Impact members will have their choice of two wacky and wild Kool-Aid flavors that have been described as "to die for."

"We played around with several flavors before ultimately deciding on Meet Your Maker Mandarin and PurpleSaurus Death," Orkian said. "They'll make you feel so good, you'll think you're dead."

However, some members of campus classify the organization's antics as a little creepy.

"Those Student Impact activists who kept stopping by my door when I was a freshmen handing out their literature and asking me if I was happy always freaked me out," said sophomore Helen Ahanbaskett. "They always seemed set on nothing else but getting me to their weekly meetings ... and all I did was fill out one of their surveys at Debot once. I mean, I'm not calling them a cult, but I don't really know what else to call them."

However, the majority of Student Impact members report the organization as being a spiritual life-saver.

"I never knew how I was supposed to live my life or what I

believed," said Lem Ming. "But once I started attending the Student Impact meetings, they came right out and told me. Decisions are so much easier when your church leader tells you what to do."

In addition, some Student Impact members feel that their experience has given them financial liberation.

"I never knew what to do with that extra 10% of my minimum wage income that I used to foolishly spend on food and entertainment," said Gul Abbel. "Giving that money to churches and religious organizations was the answer. If just one person decides to let a religious organization tell them what to believe in, it will all be worth it."

While Student Impact usually has a full schedule of events throughout the entire school year, it appears that the "Sip Some Strychnine for the Savior" will wrap up this year's activities, and all other future events have yet to be scheduled.

Pot grows rewards for penny-pinching students

By Hugh Jass

VERTICALLY-CHALLENGED BUS DRIVER

Many additional college students could be given extra financial aid in response to additions to the Higher Education Act Drug Provision.

Introduced in 1998 by Rep. Mark Souder R-Ind., the drug provision adds a year of federal financial aid to all students who have been convicted on drug charges during or before college. This decision was due to previous studies which discovered students who participated in drug activity needed one more year, on average, to finish up classes because of their slow comprehension rate.

Rep. John Jones R-Wisc., is

the driving force behind the new addition that would reward those students who have had any minor run-ins with the law during high school or college, including getting caught for toilet-papering, egging, speeding, leaving flaming dog poo on a rival's porch or playing their music at obscene volumes.

"Making these students do community service in high school for these acts is not right," said Jones. "That's not going to help them learn. We must accommodate our learning impaired. They can't help their habit."

Many students feel that Rep. Souder feels this law is very beneficial to potential students as well as universities. If

the reverse were the case and universities denied financial aid, no one would be allowed in school.

"Good thing I steal cars, rob houses and murder the occasional tourist," said UWSP student Jake Barrons. "I now have enough federal money to fund my entire four and half years of college."

Currently, question 35 on the federal financial aid form encourages students to check yes if they have ever been convicted of drug charges. A few additional questions may now be added to the form.

Possible questions include: Have you ever done community service for toilet-papering a house? Have you ever left a pile

of flaming poo on someone's porch? If so, were there any animals harmed in the process? Or, have you ever been caught egging a house, and if so how many eggs were used in the attack? If you check yes to all, your entire college career could cost you nothing.

"I don't know what I am going to do," said UWSP sophomore Elena Mankowicz. "I don't do any of those things, which means my financial aid will be cut off. I guess I should have thought more about my financial aid when I was 15 and being a good girl at home watching Friends and eating Ben and Jerry's."

With the new provisions, Rep. Jones hopes to reward the

students who actually have fun in high school in order to hopefully bring some of that immaturity to serious, tight-ass colleges.

"I think that if we let kids know early on that we mean business, they will stop worrying about grades and being popular and just chill with their doobie," said Rep. Jones.

Aside from new questions, the act may also be given a new name. Possible names include the "Let's reward the plant tokers who care about something besides football games and homecoming."

The additions have yet to be voted on, so for now, Rep. Souder and Rep. Jones encourage kids to spark it.

Sexy Prof

Continued from Page 1

"I'm not going to let this go to my head. I'm may be a stone cold fox but there's always room for improvement. I get people off and if there's just one person out there not getting off, I gotta dig deep and flex my beautiful bod so forcefully that I MAKE them get off" Kelley said.

In honor of his achievements, Centertainment has scheduled Kelley to make a special appearance at the UC Encore on Friday, April 12 at 9:00 p.m. Admission is free with a valid student I.D. but everyone is encouraged to bring a large supply of singles.

We're still celebrating Easter

Join us to celebrate the Resurrection

5 PM Saturday | 10:15 AM Sunday | 6 PM Sunday
St. Joseph Convent Chapel, 1300 Maria Drive
(Just west of K mart)

9 PM Thursday 4 April
9 PM Every Wednesday
Newman Center, next to Pray-Sims

NEWMAN - The Roman Catholic Parish at UWSP
www.newmanuwsp.org

Study reveals self service actually increases eyesight

By Oliver Closof

UNDISPUTED HEAVYWEIGHT POCKET POOL CHAMPION

A recent study conducted in the UW-Stevens Point dorms discovered that enough masturbation actually increases eyesight.

Yes, contrary to the old mothers tale that was used to get their sons to stop rubbing one out, it was discovered that more than four seminal discharges a day actually improved vision.

"This is the most wonderful news that I ever could have received," said Rubby McStrokerson, a English major. "Now, I can perform my favorite hobby all day long, and it will actually help me."

Professor Kim of the Communication department conducted the study and was very surprised by the results. He was even more surprised by the amount of volunteers that he had when he put up a flyer for the survey.

"It was unbelievable. that is the most volunteers I have ever had for a study. I wish that students in my class would respond that favorably."

According to the results, masturbation improves hand eye coordination, especially when it is done simultaneously with pornographic photos or movies. When asked if there is a limit to how much one could choke off in a day to receive the positive side effects, Kim said it was limitless.

"In theory someone who ah, sat and did this activity all day every day should have the best vision in the world. However, this does not make it a reasonable excuse to miss class."

These new findings are already having drastic effects as many parents are forced to come up with a new argument to prevent their children from pleasing themselves. Many more shades have been drawn in the dorm rooms since the findings were released.

More information on the study can be found in the private study rooms of Roach and Hansen Hall, although, it is not recommended that the doors are opened without gloves.

Surly scheduling ladies strike

The Sub Ladies expected to step in as strikebreakers

By Anne Grestryker

OVERPAID & UNDERWORKED

Declaring solidarity with each other and vowing to end unfair working conditions in the Student Services Building, the employees of the Records and Registration office have gone on strike and will not come back until their demands are met. Chancellor George came to the decision came to the decision to bring in strike breakers, citing the upcoming registration period as crucial to "the continuation of flourishing education here at UWSP."

The strikebreakers came in the unlikely form of portions of the staff from the Pointer Express. Staffing problems at the Pointer Express and Records and Registration have caused some problems, but those involved do not seem to be worried.

"We're sandwich artists, no matter what the copyright people from Subway may say, we are the original sandwich artists, and that's where our hearts truly lay," said Pointer Express employee, who although wanting remain anonymous because of threats from the Records and Registration Local 265, divulged her new nickname "Double Duty."

"Double Duty" went on to

say that scheduling won't be a problem since all food at the Pointer Express is cooked weeks in advance and reheated. A skeleton staff can be used, especially after 3 p.m. when all food is marked down to half price.

Picketing Records and Registration employees met the scab employees with violence, hammering on them with UWSP owned paper weights and staplers that were illegally taken out of the office when 11th hour negotiations failed to produce a new contract. Campus Security was called in and dispersed the crowd with shots of tear gas and bludgeoning of skulls with billy clubs. They then escorted the replacement workers into the Student Services Building where they could begin the work day.

Although first met with skepticism, the new staff at Records and Registration has been openly embraced by the student body of UWSP. When asked about the efficiency of the news staff, seventh year super senior Adam Alexander stated that, "After 5 years of smartass comment about me still being here, the new ladies not only give me my schedule, but also hand me a complimentary pickle spear. Then they send me on my merry way with a smile and a 'Enjoy and have a nice day.'"

Ask Chesty McBooberson

Dear Chesty,

I've recently returned from spring break in Cancun and have brought back a disturbing souvenir. When I go to the bathroom, I experience intense physical pain accompanied by fluorescent green goo. I was very careful to avoid the tap water, and limited my intake of spicy food. I did have a run-in with a raver-style fourteen-year-old prostitute who, despite my requests, refused to take the glow stick out of her mouth. Do you think this is related?

P. Hertz

You're a moron. Prostitutes in vacation areas are way past their prime at fourteen. Were you trying to amass diseases? Your condition is known in the medical profession as phallus-phosphorescence, and is easily treatable with household items. First you will need the tail of a three-year-old virgin lemur, some crude oil, the legs of any species of beetle (the bug must be over four inches in length) and some pop rocks. Mix these together in a sauce pan over medium heat for 76 hours and 32 minutes. Stirring is especially important during the 36th hour of cooking. Pour into an old football helmet, attach the tail to a necklace and drink it, naked, while sitting Indian-style and listening to Barry Manilow. You should be good to go.

Dear Chesty,

My partner has recently confessed that he would like to "experiment." I think this could bring us closer together but I'm afraid that I may not be experienced enough to please him. Do you have any suggestions?

Nervous in Neale Hall

Dear Nervous,

Congratulations in taking the first step in a more fulfilling relationship. Don't worry, you cannot possibly mess up enough for him to stop loving you. Well, maybe you can, but that's really more your problem than mine. To ensure pleasurable experimentation remember this: observation or question, hypothesis, prediction, experiment, record and analyze results. Goggles, lab coats, flame retardant gloves, a Bunsen burner, various chemicals and a poster-sized periodic table will get you on your way. Let the games begin!

WHITE
Sch-wigity
Space

Hi Kids,
I'm Fuoco the
Clown.

Overwhelmingly Inane Words from the Editor

Seriously, that Josh Goller bastard pisses me off

By Josh Goller
ASSHOLE IN CHIEF

In my opinion, those weekly editorials by Josh Goller are entirely overrated. He's crude, unbearably sarcastic and thinks that corny photo of himself smoking a cigarette that he prints every week makes him look like a movie star.

I've heard rumors that he's developed a small following of loyal readers here at UWSP and has actually been recognized by strangers at gas stations, bars and in the hallway on his way to class. Many of these Gollerites, openly report to him how funny they think he is or let him know just how much they enjoyed his column the week before.

Personally, I think he's a world class chode. I mean he laughs at his own jokes, openly admits to adjusting himself in public and makes fun of everything that he doesn't agree with.

I really don't know what any woman could see in him or how he possibly landed the sexy babe he's dating, and it completely mystifies me that she stays

with him.

If I have to listen to one more of his mindless rants that he passes off as intellectual, I'm going to have to kick him square in his tiny, oddly shaped nuts. Sure, I can't help but laugh at his inane columns but I feel really guilty about it afterwards.

Some may find him devastatingly handsome, but I just don't see it. But personally, I just don't see it. He's pompous and rude, even if he is always right.

All I know is that he's like Howard Stern, you either love him and can't wait to see what he says next, or you hate him and can't wait to be offended by what he says next. Or maybe I'm just jealous, maybe he does have it all. All I know is that this is by far the worst editorial he's ever written.

POINTLESS⁰²

Horoscope: We can tell you your future but it will cost you your eternal soul

Aries: (March 21-April 19) Keep your eyes open because that special someone is about to come into your life, repeatedly shun your awkward, inappropriate advances, tell everyone that you're creepy and procure a restraining order against you.

Taurus: (April 20-May 20) You will follow that feeling in the pit of your stomach and make a irreversible, life changing decision only to ultimately realize that it was really just an acute case of diarrhea.

Gemini: (May 21-June 21) You are about to understand the meaning of life and attain personal enlightenment through repeatedly watching episodes of MTV's The Real World.

Cancer: (June 22-July 22) You will soon find yourself oddly turned on by toenail clippings, invest 14 hours a day to developing an on-line web ring dedicated to your new found fetish and therein accumulate a small fortune.

Leo: (July 23-August 22) Beware of people named Leo.

Virgo: (August 23-Sept. 22) You will slowly lose your mind only to later discover it again next to the VCR remote in your couch cushions.

Libra: (Sept. 23-Oct. 23) During a nostalgic conversation at work about the '80s, you'll mistake Tony Danza for Andrew Dice Clay and have your trivial pop culture knowledge brutally ridiculed by your ruthless co-workers.

Scorpio: (Oct. 24-Nov. 21) A sudden case of ham sandwich-induced dysentery will cause you to learn the hard way that the "five second rule" doesn't really apply to toilet bowls.

Sagittarius: (Nov. 22-Dec. 21) Unbeknownst to you, your pets are conspiring to assassinate you in an effort to establish a state of anarchy in your home. Beware of strategically placed doggie doo.

Capricorn: (Dec. 22-Jan. 19) A trip to your family physician will reveal that you actually are what you eat, officially classifying you as grade E meat.

Aquarius: (Jan. 20-Feb. 18) You will suffer an internal conflict of interest as your constant compulsive hand washing will interfere with your road kill collection hobby.

Pisces: (Feb. 19-March 20) Frankly, it looks bad. God damn, it looks bad. All I can say is stay home. Stay home today, tomorrow and FOR-EVER. The cosmos indicates quite adamantly that it sucks to be you.

I didn't fight my way to the top of the food chain to be a vegetarian

By Darvonious Jones
COOLEST NAME AWARD WINNER

Students from UWSP plan a take back the meat night on Wed., April 10. Students from the Non-Conimentarian group, ME@ will host the event. Hoping to "exile meat from the tyranny of mayonnaise and spread the love of animal muscle through Stevens Point," ME@ plans a large turnout of differed views.

Senior Bushard Andrews, client and also president of ME@ states, "Animals are here for one reason, to be eaten and enjoyed. The use of condiments definitely impedes on its purpose to salivate the American."

The Shopko parking lot will be the venue for this night of carnivorous insight and indulgence.

However members from the militant bitch group, "The Fermundamentors," will host a

vigil across the street on this eventful Wednesday night. Junior women's rugby team and Fermundamentors member Pat Butch states, "We want to remember the lives of the baby cows who were left in small pens, never to move or see the light of day all for the betterment of the veal industry. We want to show Stevens Point and the entire UWSP campus that militant bitches care, too."

ME@ member and owner Casa de Carne, Travis Groves says, "I hear vegetarians taste like chicken with a touch of patchouli, please everyone visualize no hippies."

ME@ encourages all interested to attend this event, which is sure to please. If anyone has questions call 1-800-PP5-1-DOODOO.

THE POINTER

EDITOR IN CHIEF	Josh "Pompous Ass" Goller
MANAGING EDITOR	Cheryl "Monroe" Tepsa
BUSINESS MANAGER	Nate "Dogg" Emerich
NEWS EDITOR	Amy "Schmullivan" Zepnick
ASSISTANT NEWS EDITOR	"Mighty" Mollie Mlodzik
SPORTS EDITOR	Dan "The Man" Mirman
SPORTS EDITOR	Craig "Manly" Mandli
OUTDOORS EDITOR	"Scuba" Steve Seamandel
ASSISTANT OUTDOORS EDITOR	Leigh Ann Ruddy
FEATURES EDITOR	Barett "B-Rod" Steenrod
ASSISTANT FEATURES EDITOR	"Dr." Laura Daugherty
PHOTO EDITOR	Luke "Zancarno"
ASSISTANT PHOTO EDITOR	Lyndsay "Jerry" Rice
ARTS & REVIEW EDITOR	"Creepy Uncle" Zack Holder
COMIC EDITOR	Robert "Pickerel" Melrose
ADVERTISING MANAGER	Dakonya Haralson-Weiler
ASST. ADVERTISING MANAGER	Eileen Tan
ON-LINE EDITOR	"Drunken" Mark Curran
COPY EDITOR	Mandy "Commando" Rasmussen
COPY EDITOR	Colleen "Not Andrews" Courtney
COPY EDITOR	Lindsay Heise
GRAPHICS EDITOR	Peter "Not Yet Legal" Graening
FACULTY ADVISER	Pete "Beefcake" Kelley

The Pointer Editorial Policies

The Pointer is a student-run newspaper published weekly for the University of Wisconsin Stevens Point. The Pointer staff is solely responsible for content and editorial policy.

No article is available for inspection prior to publication. No article is available for further publication without expressed written permission of The Pointer staff.

The Pointer is printed Thursdays during the academic year with a circulation of 4,000 copies. The paper is free to all tuition-paying students. Non-student subscription price is \$10 per academic year.

Letters to the editor can be mailed or delivered to The Pointer, 104 CAC, University of Wisconsin Stevens Point, Stevens Point, WI 54481, or sent by e-mail to pointer@uwsp.edu. We reserve the right to deny publication for any letter for any reason. We also reserve the right to edit letters for inappropriate length or content. Names will be withheld from publication only if an appropriate reason is given.

Letters to the editor and all other material submitted to The Pointer becomes the property of The Pointer.

104 CAC
University of Wisconsin Stevens Point
Stevens Point, WI 54481

The Pointer
pointer@uwsp.edu

Phone: (715) 346-2249
Advertising Phone: (715) 346-3707
Fax: (715) 346-4712

The Pointless

has successfully reached 97.4% hilarity but offensiveness still seemed to come out on top.

Pointer Alumni "Where are they now?"

By Emma Hobag
NUDIST CAMP COUNSELOR

Ricky Sanchez graduated from UWSP in 1987 with a Custodial Arts degree, and an emphasis in cleaning up crap and vomit. Sanchez currently resides on the couch at his parents' basement and when he's not coked up, gives plasma part-time.

"I've given up my career as a custodial artist to enjoy the finer things in life, like playing Nintendo and going to the nudie bar. Plus, I make more money giving plasma anyways," said Sanchez.

Ricky can be found every Monday wailing away on the drums in his Van Halen cover band at The Barrel Inn. "We only play David Lee Roth material. We don't mess around with that Sammy Hagar shit," said Ricky. When he's not living the life of a rockstar, Ricky also enjoys cross-dressing and cruising town in his '88 Monte Carlo SS with the bass pumpin' and the t-tops out.

Sanchez is newly single after being left

by his fiancée, a local tattoo artist who tattooed "Ricky can't get it up" on his ass when he was passed out, and then skipped town. "I guess that she wasn't satisfied with

Sanchez with fro

our sex life; plus, I don't think that she really appreciated the butt herpes either. If I ever find that broad I'm gonna take away the cubic zirconia engagement ring that I gave her, and then I'm gonna sit on her until she apologizes," he said.

S a n c h e z

said he admits he didn't do much in the way of extracurriculars at UWSP, but did spend many long hours window-peeping into the sorority houses on campus. As for future plans, Sanchez plans to donate his body to science and "keep living the good life."

Bobbie Sue Miller attended UWSP for one year on a tobacco spitting scholarship and was majoring in dog grooming before having to drop out after the birth of her first child.

"After little Bubba wuz born I just couldn't keep up wit my studies and had to drop out. Plus they said that I had to know how to count higher than 100 and I said forgot it," said Miller.

She has since been married 4 times and has spawned 9 kids over the last 7 years, all with different daddys.

Bobby has since moved back to her hometown of Whitetrash, Kentucky, where she stuffs envelopes all day in her trailer.

"They promise if I stuff 1,000

envelopes a day then I gets paid lots of monies. I get my kids to help, but I ain't seen no monies yet." Miller is also saving Camel Cash to buy a tent to house her next child on the way.

When she isn't laid up and pregnant, in her spare time, Miller enjoys drinking Pabst and taking the kids to the ol' swimming hole.

"They tells us that it ain't safe to swim in and people been losin' limbs after swimmin in that water but I don't believe it. The kids love catchin' them three eyed fish."

Miller with child

Even though Miller didn't graduate with a "degree" she still takes many memories with her. "Little Bubba was conceived behind a dumpster outside of the Fine Arts Building. We still don't know who the daddy is, though."

New study abroad options for 2002-2003

By Jo Mama
PROFESSIONAL MUD WRESTLER

International Programs is set to kick off a new study abroad program for Spring 2003. Applications are now being accepted for Study Abroad Amsterdam 2003. The program is designed to "give students a chance to experience the world abroad. What better place to do that than the land of weed and hookers?" said International Programs coordinator Dave Smokesalot.

Qualifications for the program are minimal, given the expected stoner turnout; however, students must have at least a 2.0 GPA and must demonstrate their abilities to clear a three-foot bong without coughing.

Sophomore Jay Roller is hoping to get into the program and said, "Clearing the bong will be easy, it's keeping my grade point above a 2.0 that's the hard part." Students will attend the

Amsterdam University of Smoking and other Shit (AUSS) located in the heart of Amsterdam's Red Light

District. Available coursework includes:

Art 335-
Creative Joint
Rolling
Psychology
357-Avoiding Bad
Trips
Economics
440-Picking Up
whores on a
Student's Budget
Botany 335-

Growing Hydroponics at Home
Cooking 101-Cooking for
the Psychedelic Drug User

An informational meeting will be held on April 20th at 4:20 in the green VW van outside of the library for any students interested in going. Please bring a jay to pass.

The Health & Promotion Spotlight

UWSP Student patents weight gain program
Move over Jared ... here comes Brian

By Hans Weinerschnitzel
THE SAUSAGE KING OF CHICAGO

Subway has Jared, and now UWSP Freshman and Health Promotions major Brian Skinnyz has been named the official spokesperson for "That Campus Pizza Shack" after successfully gaining 50 pounds since arriving on campus this past fall.

Skinnyz reached his goal by downing a triple order of breadsticks and a 2-liter of Mountain Dew every night before bedtime. "When I was younger, I was always picked on for being the wimpy skinny kid", Skinnyz explained. "I've tried everything to gain weight like Weight Gainer 2000 and even mayonnaise diets, nothing worked. I've heard of a few other kids who put on weight by eating just breadsticks and figured I'd give it a shot. It worked, and now I feel better than ever!"

"It's really easy to follow, just make sure to order Ranch or Melted Butter dipping sauces for extra calorie content and then don't move around for a few hours," explained Skinnyz.

Executives at That Campus Pizza Shack heard of Skinnyz's story and felt that he was an inspiration to other kids trying to gain weight, and recruited him for their spokesman immediately. Rumor has it that "The Shack" plans to run several annoying television and radio ads featuring Skinnyz and his patented "Triple Order a Day" diet.

Skinnyz did stress however that you can't expect to gain weight from breadsticks alone; a lack of exercise is also a key factor to meet your desired goal. "Just put Pizza Shack on speed dial and watch the pounds pile on," said Skinnyz.

Skinnyz will be recognized by the Health and Wellness department for his success in the field of dietetics and for helping others to live happy and healthy lives.

Clowns

continued from page 45

after the clowns were finally tracked down by the authorities they were forced to remove the balloons of heroin in their stomachs. The local sherriff couldn't believe it and said, "What kind

of world do we live in when clowns are used to traffic drugs? Pretty soon were going to have to perform fullbody cavity searches before any circuses come to our town in the future."

It was also believed that the clowns were associated with two gangrelated murders that occurred recently.

Trackside Bar, Grill & Pizza Shop

2 topping Pizza & Pitcher for \$9.95

32 oz. Belly Buster Beer Tapper \$2.50

Sign Up for Volleyball Teams

Open 3pm Daily & 12 Noon on Sundays

342-4000 Hwy 10 West

Coupon

Trackside Bar, Grill & Pizza Shop
Hwy 10 West 342-4000

First drink is on us just for
stopping in!

Study Abroad Now!

It's in your future!

Destination:

The World!

See Us:

International Programs

108 Collins Classroom Center

346-2717

The Pointless through time...

This week's article comes from the 1997 Pointless

Civil war breaks out between Debot quads!

By Big Papa Pimp

LAYIN' DOWN THE MAC-ATTACK

Tragedy has struck the UWSP campus this week. Tension between the residents of the north and south Debot quads reached the boiling point late Tuesday afternoon when a misunderstanding over a tray of rice and pistachio pudding led to an all out food fight that quickly enveloped all three dining rooms and the kitchen. As word spread about the mayhem, the size of the fight grew and eventually turned violent when campus security arrived to try and bring order.

In the chaos that ensued, windows were smashed, tables and chairs were broken and all food in storage was looted. The milk, soda and juice machines, ice cream freezers and waffle makers were all either stolen or sabotaged.

When the dust settled, the residents of the south Debot quad managed to drive back the residents of north Debot through taunts of them all being wellness-loving tree huggers, apparently in reference to Burroughs and Knutzen Hall residents.

Redd Nekhunter, one of the students involved in the malaise, said, "It's about time those freaks from the north got what was coming to them. I was sick and tired of those people trespassing through our land on their way to school everyday. It didn't help that the supposed wellness and eco-freaks were always littering the ground with their clove cigarettes and ripping up our green grass with their cleats."

Reports from the north are sketchy at this point; however, the few students who have managed to navigate the south's security checkpoints through the HEC have

reported a reorganization of forces.

One woman, who identified herself only as Hellen, said that the actions of the south quad were extreme and unnecessary. "We've tried to negotiate with them, but no one we've sent has ever returned. However, plans are in the works that will, shall I say, leave them in the cold."

Photo by someone special

I didn't have any pictures from the war, so I decided to use this one instead from the real civil war. My what a big gun they have, it's so large!

This foreshadowing may have to do with unconfirmed reports that the north will be severing heating lines from the warm embers of the brick dick.

Ever since the destruction of Debot two days ago, there hasn't been much action from either side, only a lot of posturing and waiting. Both sides have been sending

propaganda to the Allen Center quad in the hopes of drawing it in to the conflict.

Presently, the Allen quad is remaining neutral and has sealed off its borders to both the north and south quads. It has yet to break diplomatic ties; however, it is warning that unless the two sides can broker a peace treaty, it will be forced to withdraw totally from all communication. Dozens of students from both the north and the south quads have been observed making a break through no-man's land for the presently neutral quad.

Some have made it; others haven't.

So far, Chancellor George and his staff have been unable to do anything.

"We're waiting for tensions to cool down before approaching either side at the present time. Classes will go on as scheduled as there are many students not living in the affected areas; however, we're encouraging both sides to allow students free passage for educational purposes."

Food will probably be the breaking point as to which side will cave first. Now that Debot is no longer a viable food option, students from the north have been reported as frequenting Perkins, Kmart and Subway. Students in the south are in a more dire situation as they have only the U.C. and rapidly depleting vending machines in the HEC and CNR to survive on.

Only time will tell how long that will last.

Editor's note: This situation took about 5 days to diffuse. The north eventually cut off heat to the south when they used heavy equipment from the maintenance building to sever the water lines to the south. The Allen quad eventually sided with the north and Chancellor George sealed off the HEC and UC to the south. Surrounded and outnumbered, the south gave in to demands and signed a peace treaty. Twelve students from the south and seven students from the north were identified as the instigators of the fray were forced to serve three extra semesters probation in Comm. 101.

Help Save A Life - Donate Plasma Today.

IT'S THE RIGHT THING TO DO!

BioLife

PLASMA SERVICES

715-343-9630

And Each Month You
Can Earn Up To

\$200

Receive a

\$10.00

NEW DONOR

BONUS

on your

SECOND

donation

within 30 days.

Student Organization Spotlight: THE RECKLESS ENDANGERMENT CLUB

By Brass Monkey
THAT FUNKY MONKEY

Ever feel the need to break things? Ever feel the need to reach out and beat someone? Do you have a lot of caged rage that could be put to use damaging property that isn't yours?

If so, then maybe you should consider joining the Reckless Endangerment Club, aka The Society of People Who Smash Stuff for the Hell of It (SPWSSHI).

Don't ask why they are known by two names, they just are, and you'd be wise to leave it at that and not inquire any further.

Most students probably don't really know of the club, because one of the first rules of the club is that it isn't supposed to be talked about. It isn't officially registered as a student organization because of an inherent administrative bias against the university sponsoring such events, and because the group has no need for financial support from the university.

While the organization doesn't go around blowing its own horn, many students recognize the effects of the organization.

"You know all the broken windows in cars and dorms that are reported in the Campus Beat? That was us," said Brazz Nuckles.

"Most students have all these inhibitions to actually breaking things publicly. We find that the more one learns to unleash those feelings, especially on something that isn't yours, the more one can enjoy life," explained Nuckles.

"We're simply an outlet for stress, that's all. If we happen to break something of yours, you're SOL. We ain't frontin', your crap just happened to be where we happened to be," said Nuckles. "If you have a problem with us, walk your talk and we'll hash through it," added Nuckles while massaging his crowbar.

While not all events make it into the Campus Beat each week, the club is pleased with the coverage they do get. Many of the smashed windows and slashed tires found around campus each weekend are from initiations of new members.

Some of the club's most noteworthy accomplishments in recent years have been the dismantling of campus streetlights, the smashing of a parking services vehicle and the felling of the brick dick two years ago (as reported in the 2000 Pointless).

When things are slow on campus, or if campus security gives them problems, they tend to spend time harassing people in the dorms. Reports of drunken males stumbling into dorm rooms and the boosting of personal property like CD's, TV's and PC's also can be attributed to them; however, they have been more careful about that in recent years.

"Some nimrods with more loose screws than Menards made fools of us two years ago. They tried boosting a bunch of university computers in broad daylight and got busted for it," said Nuckles.

"We dumped those no-good momma's boys faster than a sack of testicles in the Wisconsin."

If students are interested in beating the hell out of stuff and aren't a bunch of absolutely retarded excuses for conscience-minded wussies, then leave something valuable outside that looks worthy of destroying and the "club" will get in contact with you before you know what hit you.

Boy band set to perform

By I.P. Freely

MANUFACTURED DOES NOT = REAL

"Pretty Boyz," UWSP's new up-and-coming boy band, is set to perform on April 18 in the UC Encore. The band, fresh from the tanning beds and sporting the latest Abercrombie spring fashions, is anxiously awaiting their big debut.

"If we do good enough, then we might have a chance to perform at the Centerpoint mall during back-to-school shopping time," said lead singer Jared "J-Dogg" Williams.

The band consists of five members and was formed three

months ago to "pick up chicks and get into the VIP room at Bruisers."

Things haven't been easy for these sexy heartthrobs, as they have already had to replace two members over the course of the last month due to unfortunate circumstances. George Oldman is the newest addition to the band, replacing backup singer Jordan Thomas. Thomas, who left the band due to addiction to nasal spray, is said to be on the road to recovery.

"George is fitting in real well with the band, said J-Dogg "I mean, sure he's a 40-year old non-

trad student with a mullet, but damn that man can move!" Paulie Lame is also new to the band, replacing J.P. Ervert who was kicked out after a freak home hair dying accident that left him bald. Now with the new lineup, the band feels ready to perform.

The show starts at 7:33 p.m. in the Encore, and Centertainment will pay \$2.00 to anyone who shows up. If for some reason you can't make the show, the Boyz have been known to bust out with impromptu performances at Thursday night house parties and in the lunch line at Debot.

Mandatory 3 credit slave labor "internship" now required to graduate

In a move to make up for anticipated budget cuts in the next academic year, the UW Board of Regents voted Monday to require a mandatory 3 credit voluntary labor internship.

"This decision was something that was inevitable with the present budget situation for next year," said UWSP Chancellor Tom George.

"This policy will allow for a continuation of university services that would otherwise be cost ineffective to continue. It also should help students appreciate the reward of hard work," said George.

There are mixed feelings about this new policy though. One of the main concerns is that this policy will delay the graduation of thousands of UW stu-

dents throughout the state.

"This is a motherfrustrating joke!" said Dick Hertz, a UWSP senior who will now have to spend another semester in school because of the policy.

"I can't afford to pay the university money for an 'internship' that is forcing me to do something that has nothing to do with my major," said Elizabeth Smallips, a senior dance major whose internship is to sell chicken wings in the Encore all next fall.

The UW System is mailing out letters of explanation to all students within the week to answer any questions regarding this new change in graduation policy. A telephone hotline to answer questions has also been set up at 1-800-EXT-ORTN.

MTV's Celebrity Deathmatch coming to UWSP

By Death

REAPING A STEADY HARVEST

A first for Central Wisconsin, MTV's Celebrity Deathmatch is coming to UWSP.

The Quandt Gymnasium will be turned into an oversized bloody body blender on Saturday, April 20. Beginning at 7:30 p.m., local campus celebrity wannabes will have the chance to flex their muscles and beat the crap out their peers.

After about an hour of tournament-style fighting that is bound to be filled with broken spleens, compound fractures and maybe some good ol' fashioned arring and feathering, the ring will be housed down for the main event.

Scott "I'm gonna raise your tuition" McCallum will be challenging new champion and Wisconsin vorite, Tommy "McCallum's my whore-slave" Thompson.

McCallum has a lot of confidence going into the tch and isn't worried about Thompson at all. "I've this match in the bag. With my intimidating abil-o be un-photogenic, I'll gut Tommyboy the same way I'm gutting the budget of the state he worked so

hard to build," said McCallum recently in preparation for his opponent.

Word of his comments eventually reached Thompson in Washington yesterday. Thompson responded with, "I really don't think Scotty has any room to talk, being the phony cat-milking frozen-faced ill-conceived inbred piece of sheep-sheering llama dung that he is. When I'm through with him, he won't be able to remember which sockets his arms were dislocated from."

The event is serving a dual purpose; blood spewed during the evening will be collected and donated to the Red Cross, and extra body parts will be packed in ice and sent to St. Michael's hospital for use by people who need them. Money raised from ticket sales and any scalping will go into a fund to bring other events to UWSP that don't suck.

Registration into the local celebrity tournament will be from 1-5 p.m. with doors opening at 7 p.m for general admission. Ticket price is \$5 per head and free to anyone who brings in a pint of blood to donate to the needy.

The event is sponsored by Falcon's Gate.

First ever UW-Stevens Point beer bong championships yields soggy finish

Freshman steals the show as he overshoots what he is capable of

By Phil Upmybeer
CAMPUS DRINKER

Years of training and months of anticipation all came down to one day. Saturday night, a cross section of college students gathered in the Quandt fieldhouse to answer the age old question. Who can bong the most beers?

"I have been waiting my whole life for this moment, I felt just like (figure skater) Sara Hughes at the Olympics, I knew I could pull it off."

That was how the night's champion, "Captain" Morgan Miller, summed up his outstanding performance to capture the title. Miller bonged 18 beers with a shot of his trademark Captain Morgan spiced rum tossed in on top. His total was one better than runner up Melvin Belcher.

While it was Miller who captured the title, it was a freshman who almost stole the show. Ralph Upchuck attempted to throw down an entire case in one quick sip from the tube. His attempt proved to be disastrous when he started to toss his cookies halfway through. But what made it memorable was that he continued to hold the tube while hurling so the second half of the case soaked him to cement the embarrassment.

All in all, the event was quite a success as many different spectators came out to witness the event, which was emceed all night long by Athletic Director Frank O'Brien.

"I'll tell you what its just so nice to see everybody come together for a special event like this. These kids can drink with anybody in the country, they just have a sensational drinking ability."

Extra security measures were taken at the event to prevent the smuggling in of non-alcoholic products on to the premises.

Captain Morgan Miller, the champion, warms up for the competition with a few easy bongs in his house before the competition.

Photo by L. Zancanaro (Professional Penis Taster)

Men's skaters dominate the first ever Beaver Creek Invitational as they don figure skates

Baldarotta enjoys the change of pace scenic environment

By Chaps Miass
HEMORRHOID SUFFERER

The Pointer men's hockey team traded their pads in for leotards and figure skates this past weekend. In the first annual NCHA Figure Skating Invitational, held in Beaver, Wisconsin, UWSP came away with the gold championship ferry ball.

The Beaver Creek Invitational was not your ordinary figure skating duel. The challenging outdoor rink consisted of a 2.5 mile frozen stretch of the Beaver Creek. This obstacle course consisted of uneven ice, protruding logs and stress cracks. It looked tough, but not for the Pointers.

Freshman spinner Mike Brolsma stole the show. Brolsma hit a magnificent back-spin over a white pine frozen in the creek. The crowd went wild to see him execute a triple lutz, incorporating a double axel into the mix as well. Brolsma finished his routine with perfect 10's.

"I knew Mike could play hockey, but when I saw him spin in the air like an angel, I knew this was the sport he ultimately loves," said Coach Joe Baldarotta. "Graceful, very graceful."

In the doubles competition, seniors Dave Cinelli and Bob Gould captured first place with their flawless performance. Like nothing ever seen before, the two-man crew put on a show. "We believed we could fly, we believed we could touch the sky," said Gould.

The toughest stretch of the creek came near County P. In order for both to achieve first, they had to finish a routine that consisted of two butterflies, two spirals, a double-axel-toe-toucher and the crowd's favorite, the split-jump-fanny-grabber. The judges were stunned. Gould and Cinelli received a 9.9.

With the win, the Pointers claimed the Beaver Creek Invitational title. "I never thought this day would come," said Baldarotta. "I'd like to thank the Town of Beaver and sponsors, Lepinka Farms, Beaver Bar and Baker Auto Body, for providing us with a warm and respectable atmosphere."

By claiming first in the invitational, (deemed the toughest in the nation) UWSP moves on to national play this weekend on the Wisconsin River.

"This weekend is big for us," said junior Nick Glander. "With a win, we move on to the finals. It would be a dream come true."

OPEN HOUSE

University of Wisconsin-Stevens Point

Sunday

April 7, 2002

12 noon - 4 p.m.

Activities for All Ages!

- Birds of Prey and Reptile Shows
- Free Family Swim in our Health Enhancement Center
- Helicopter and HMMWV display
- Planetarium Show - "Journey to the Stars"
- Festival of the Arts and Children's Art Activities
- Theatre Productions and Musical Entertainment

Visit our website: www.uwsp.edu/news/openhouse.htm

Open House is funded by a grant from The Worth Company

Photo by Lady Trampeater

Pointer star linebacker Heath Novitzke gets his "discount" athletic shoes tied by defensive coordinator Kevin Deates. Novitzke paid \$1.99 for his Nike Air training shoes.

UWSP rocked by shoe scandal

Local shoe store charged with offering unadvertised discounts to local athletes

By: Harry Crotchswabber
JUSTUS CLEVELAND'S BITCH

Evidence has been found linking local shoe store Shippy Shoes to unadvertised discounts offered to various athletes enrolled at UWSP. The allegations state that the students, including athletes from the football, baseball and both the men's and women's basketball teams have been offered unadvertised discounts of up to 80% off the regular retail price on merchandise from the locally-owned store.

When approached concerning the allegations, Shippy Shoes owner Fredrick Mercury declined comment. However, in a statement released by Mercury's lawyers, he states, "The unadvertised discounts were not limited to UWSP athletes, but also to upper middle-class families and local celebrities, such as Justus Cleveland. Our company feels that no wrongdoing has been done."

The NCAA has a different opinion, as they recently placed the university under probation. The university will also have to deal with certain penalties administered by the NCAA. Since the university is Division III, typical penalties given to Division I schools, such as the loss of scholarships and disqualification from bowl games are impossible. Instead, the NCAA has instituted groundbreaking sanctions on the university.

These sanctions require the baseball team to play their remain-

ing conference schedule without the aid of pants, and the football team must now abstain from alcohol to play next season. The Pointers expect to lose up to 95% of the team to NCAA disqualifications as a result of the new rules.

"How are we supposed to focus on baseball with our manhood drifting in the wind for everyone to see?" said Pointer starting pitcher Hulk Johnson. "There is no way we can play through that, but at least all the chicks that come to the games will get to see what I bring to the party!"

By far the worst punishments were handed out to the Pointer basketball teams, with the national championship-winning women receiving the bulk of the sanctions. According to the rulings, if a Pointer woman misses a free-throw, she now must remove an article of clothing. "This is just a terrible turn of events," said Pointer Coach Shirley Egner. "We are going to have our own fans cheering against us. I just don't think it is right that Tara Schmitt is going to be booed unmercifully just because she can hit the foul shot."

"This is going to be a detriment to our whole athletic department," said UWSP Athletic Director Frank O'Brien. "We had athletes such as Nick DeVos and Steve Jones that were here just so they could get good deals on shoes, and that isn't gonna happen anymore. Heck, Justin Olson would buy the cheap shoes and sell them for a profit. Who's going to pay for those green shirts anymore?"

Why is it so hard for a 30-year-old to think about retirement?

When you're young, retirement planning is pretty far down your list of concerns. Say, somewhere between the melting polar ice caps and dishpan hands. And that's completely understandable. But by planning early and sticking to that plan, you can increase the money you'll have to enjoy retirement, and potentially decrease the years you'll spend working. We offer a range of different options, including tax-deferred retirement plans, SRAs, and IRAs, all with low expenses. Now that's something to fall in love with.

Log on for ideas, advice, and results. TIAA-CREF.org or call (800) 842-2776

Managing money for people
with other things to think about.

RETIREMENT | INSURANCE | MUTUAL FUNDS | COLLEGE SAVINGS | TRUSTS | INVESTMENT MANAGEMENT

TIAA-CREF Individual and Institutional Services, Inc., and Teachers Personal Investors Services, Inc., distribute securities products. © 2002 Teachers Insurance and Annuity Association-College Retirement Equities Fund (TIAA-CREF), New York, NY

MASTURBATING...

IT'S NOT A
CRIME,
IT'S A
PRIVILEGE

Men's and women's basketball teams lose out

Kraemer and Iserloth both set to test their talent at the next level

By Manny Pipelaid
PLAYER AT LARGE

The men's and women's basketball teams at UW-Stevens Point were dealt serious blows to next season when it was announced that junior Josh Iserloth and sophomore Andrea Kraemer were foregoing their eligibility to enter the NBA and WNBA drafts, respectively.

"If Terry Porter can go to the NBA, so can I. Hey, I broke the school record for points twice with 40, I am a tall kid, and my defense isn't all that great. The NBA is a perfect fit." Iserloth explained when asked why he had made the decision.

Men's Head Coach Jack Bennett was surprisingly unmoved when he heard about his leading scorers decision.

"Hey, what the hell do I care? I plan on being the Head

Coach at a Division 1 school next year so it doesn't affect me."

Even more shocking was Kraemer's decision, as she becomes the first female player ever to leave school early. Despite the high expectations being put on her, Kraemer felt confident she has what it takes at the next level.

"I just figured that I have already accomplished everything possible at this level. I mean, I was all-conference as a sophomore, and I led my team to a national title. I am just looking for another challenge now that college has become too easy."

Iserloth averaged over 20 points a game for the Pointers this season and also received all conference honors. He has already hired an agent, so there is no chance of him playing out his final year for Point. When asked if he regretted getting an agent so early, he balked at the idea.

"Dude, my agent is awesome, he just gives me money

and bitches. Besides I was starting to get bored with all the jersey chasers."

As for Kraemer, she is holding off on an agent until she goes to a couple of the pre-draft camps.

"Just in case I'm not guaranteed to go number one, that way I can always come back to win a title, I mean it's easy enough and it don't hurt the resume."

Kraemer and Iserloth are the first division III players ever to leave school early to start their professional careers. Many executives are now worried this could have a domino effect if they are successful at the next level. But until that happens, the jury is still out on whether the professional jumps were too early.

Arrest Continued from page 69

After he was cavity searched and arrested he admitted to the crime, a suspension is expected to be upcoming.

Photo by L. Zancanaro (Still a Pro Penis Taster)
Junior Josh Iserloth is set to make history as the first Division III early entrant in the NBA draft. Don't look below

Coed
naked
mud
wrestling
set to
become
the
newest
varsity
sport

By Emma Bigdike
FAN OF WOMEN

It was announced last weekend the coed naked mudwrestling will be named the newest varsity sport next fall season. According to athletic director Frank O'Brien there was just too much interest for the sport not to expand to the next level.

Home games are expected to be played at Partner's Pub.

SENIOR ON THE SPOT CHESTA PIPPEN-BASKETBALL MANAGER

Phippen

UWSP Career Highlights

- Hugged all the basketball players before every game
- Recorded the perfect game while filming the the home contest against UW-Eau Claire
- Has 342 consecutive perfect towel folds, a UWSP record
- Honorable mention Manager of the Year in the WIAC junior year

Major - Bitching

Hometown - Shantytown, Wisconsin

Most memorable moment - Walking into the men's locker room while they were showering. I wasn't sure if I should shield my virgin eyes or join the party.

Who was your idol growing up? - The towel boy at the Bucks game. He was just so thorough and smooth, I dream to achieve that excellence someday.

What are your plans after graduation? - I plan to stay here and keep sucking up (or off) to athletes at UWSP!

Do you plan on participating in basketball managing after graduation? - If they let me. I fear I may be losing my sex appeal.

What is your favorite aspect of basketball managing? - The penises, you can never go wrong with penises.

Most embarrassing moment - When my mom walked in me and Stevie Pointer, engaged in some heavy petting.

If you could be anyone for a day, who would you choose? - I would be a supermodel, so I could sleep with every athlete at this school.

If you were going to be stranded on a desert island and could choose only three things to bring with you, what would you choose?

1. My vibrator
2. A Big Gulp
3. Stevie Pointer

What will you remember most about managing basketball at UWSP? - Definately the smell of hot, sweaty bodies rushing by me every practice, and, of course, the penises.

Personal Ad:

Single white male herbal self-medicator in search of SWF over 70 years of age who enjoys cooking and cleaning. Dentures are a requirement.

Study Abroad Now!
It's in your future!

Britain!

See Us:

International Programs

108 Collins Classroom Center
346-2717

wisdells.com

Great Paying Jobs!

From lifeguards to housekeeping to waitstaff to tour guides, there are plenty of job opportunities in Wisconsin Dells. To find out more check out our web site at wisdells.com or call 1-800-223-3557, ext. 89 for a free Employment Opportunity Guide.

Wisconsin Dells

1-800-223-3557, ext. 89
wisdells.com

ESPN to begin filming of "Season on the Brink II" at UWSP

Jack Bennett chair-throwing incident fuel for documentary
By Dick Licher
FRIEND TO EVERYONE

Sports network ESPN has announced plans to follow up its highly-successful *A Season on the Brink* movie about former Indiana basketball coach Bobby Knight with a "small-school" version of the movie based on the 2001-2002 Pointer basketball team and Head Coach Jack Bennett.

"There is so much untapped potential, so much rage," said ESPN producer Harry Colon.

So far, ESPN has confirmed that Richard Gere will play the part of Bennett, with the overrated

Freddy Prinze, Jr. set to play top player Josh Iserloth. Also starring as players are R&B star Usher, who plays Pointer guard Kalonji Kadima, while N'Sync superstar Justin Timberlake makes his acting debut, playing Pointer sharpshooter Nick DeVos. Off the court, Courtney Love brings her dry wit and flamboyant acting style to the movie with her dead-on portrayal of team manager, Chesta Pippen, while teen heartthrob Josh Hartnett lends his considerable talents as wacky university radio announcer Dan Mirman.

"I don't stand by this film at all," said Bennett. "But they can do whatever crap they want, 'cause I'll be the one laughing when I bring

Bennettball back to the NCAA tournament with a Division I team next year."

The majority of the filming will take place right here on the UWSP campus, with the basketball house off-campus the site of all keg and beer-bong parties.

"We are really going to have to get this campus ready for ESPN," said

UWSP Athletic Director Frank O'Brien. "We're just going to remove all students from Baldwin Hall so the actors and crew have housing. Don't worry, though. We'll put up the students at the Point Motel, seven to a room."

Filming is set to begin in early May.

Bennett

Photo by Lady Trampeater

Jack Bennett lets off a little steam by abusing a little university property against Whitewater earlier this season.

INTRAMURAL BLOCK #3 STANDINGS FROM WEEK #2 AS OF 2-20-02

Masturbating

1. Girls Do It Too
2. Fun For the Whole Family
3. The Strangers
4. Goin' Blind Again
5. Just Till I Need Glasses

Monster Truck Racing

1. Let Me Handle the Clutch
2. We're Not Rednecks
3. Confederate Glory
4. Compensating for Something
5. I Got a Stick

Varsity Bong Team

1. The Kindbuds
2. The Roachclips
3. Steamrollers
4. 3 Gram Bag
5. The One Hit Wonders

Manual Stimulation

1. I Can't Believe It's Not Butter
2. We Whipped Cream
3. Spit or Swallow

Keg Stands

1. The Minute Men
2. 1428 College
3. We Have Roofies
4. The Spare Tires
5. The Five-Dollar Cups

Pimping

1. Bang For Your Buck
2. It Ain't Easy
3. The Bitch Slappers
4. The Cherry Poppin' Daddies

Jersey Chasing

1. We Dribble Balls
2. Drillin' tha Free Throw'er
3. Pass the Meat
4. The Double-Headers

Sex

1. The Minute Men II
 2. Harder and Faster
 3. The Ribbed Trojans
 4. Touch It
- * Just a reminder, 3 on 3 masturbating tourney starts soon!

The Crap Ahead...

Nascar - Point Beer 621- Thats right everybody's favorite red-necks will be racing around Lot Q, Wed. at Midnight.

Stripping - Time trials- To be held at Duluth, Minn. Thurs at 4:35 p.m. The winners will advance to the finals in Fargo, N.D. on Friday at 11:21p.m.

Math League (Featuring D&D)- Playing in ten games in Ft. Myers, Fla., April 3-10.... If anyone cares, which we doubt.

Jersey Chasing - Kegger at football house on Friday and at basketball house on Saturday.

All Home Games in **BOLD**

A.C.T.'s 15th Annual Hunger Clean Up

Saturday, April 20th, 2001

9:30 a.m. - 1 p.m.

What is Hunger Clean Up?

Hunger Clean Up is a nationwide event in which we participate. It is somewhat like a walk-a-thon in that volunteers, like you, collect pledges for three hours of "community service." All proceeds, whether pledges or donations, benefit the hungry and homeless through the Portage County at Operation Bootstrap, the National Campaign against Hunger and Homelessness, and the International Exchange program.

How Can I Help?

Volunteers can work in a group they organize, such as student organizations, hall government, or with a circle of friends. Or individuals can enter singly and be placed with others. The "community service" is arranged through A.C.T., who contacts local businesses and residents in need of help. Tasks include park cleaning, painting, helping the elderly, and a wide variety of other self-fulfilling tasks.

Where Do I Sign Up?

You can sign up by contacting A.C.T. at 346-2260 or stopping in our office, 30G Lower UC, or by emailing nnach712@uwsp.edu.

We Need You To Make It Happen!

CNR OKs drug test requirement

By Mike Hunt
READ IT QUICK

In a stunning 9-6 vote on Tuesday, the CNR board of directors passed a new requirement for all CNR students and faculty.

"Man, that's so weak," said a CNR student who requested to be referred to as Phish E. Dope. "I already can't get a job because of piss tests, now the CNR is bein' all wiggity an' shit."

In a press release, CNR officials say that the drug tests are necessary because of an ever-present overload in students.

"At first we tried to bombard them with five-credit Bio and Chem classes in addition to NR 150 and 151 lectures, but many students are making it to the next level anyway," said an anonymous CNR contact. "We believe the students are more tolerant to the bland material because they're just too high to care or realize how boring the lectures really are, hence the drug testing."

This issue has been on the back burner for a few years now. It recently became a hot topic again when four students were caught smoking from a hookah in the back of a lecture hall dur-

ing an NR 251 class.

"Let's face it," continued the anonymous CNR contact. "We know what Schmeeckle is really used for; smoking dope. Nobody really goes for just a walk through Schmeeckle. They might as well call it 'Schwaglee Reserve' or 'Schmeeckle Rastafari.' We've found more marijuana plants out there than buckthorn."

In fact, the northwestern corner of Schmeeckle is currently being investigated by the Stevens Point Police Department. Hippies and stoners are being urged to keep their distance since the drug sniffing dogs will be out in full force.

By handing down mandatory drug tests to faculty and students, CNR officials are also hoping to crack down on problem professors as well.

"Yeah man, I've puffed with profs before. They've always got the diggity diz-ank, too," clarified Phish E. Dope.

There have been massive protests in the Sundial and surrounding the CNR building. Dread-headed hippies have literally set up camp on the outskirts of the Sundial turning it into a psuedo-Phish lot.

"We've really been putting a hurting on the over-priced

Wooden Spoon while protesting the lame-ass drug test policy" said CNR student Dan Kamania. "How can you resist a gooey lot-style grilled cheese or phatty phatty veggie burrito?"

And "heady dank grub" isn't the only thing you can get while cruising through the Sundial-turned-hippie marketplace.

Kamania continued, "We've got ice cold Sammy Smith and Sierra Nevada Pale Ale's over there in front of the library, goo balls and brownies over by Fine Arts, and heady lot shirts by the bike racks."

The sudden flux in protesting in the Sundial has created quite the controversy throughout the CNR. Many professors are also calling for the abolishment of the recently added drug test requirement. The conflict has also created a large division between the pot smoking and non-pot smoking populations of CNR students.

"It's a big problem," said the CNR leak. "Heads are rolling, expect the worst. We're talking mutiny here. There's nothing worse than upsetting the people who aren't supposed to get upset: the stoners."

CNR to buy Minnesota with recent grant money

By Howie Feltersnatch
GET YOUR DAMN HANDS UP

The CNR has announced this week that they intend to purchase the entire state of Minnesota with recent grant money.

They intend to use the state for three reasons; put an end to their ridiculous motto, "Land of 10,000 lakes" (because everyone knows that Wisconsin has more but doesn't need to brag about it), convert their state to an environmental workstation and eliminate the Minnesotan population all together.

"The state of Minnesota is bringing the entire Midwest down in all areas. Their test scores are lower and they cash in on our top-notch education by

getting deals because of the reciprocity clause," commented Sue Kissinger, who is overseeing the Minnesota acquisition.

The purchase also means that all corporations, sports teams and establishments become a part of the CNR.

"The state of Minnesota is bringing the entire Midwest down in all areas."

"We don't just own the state of Minnesota. We own the Mall of America, the Vikings and 3M," explained Kissinger. "This is purely a financial investment. While the Comm department struggles with lack of computers

and the fine arts struggles with lame students, the CNR will now boast of state-of-the-art technology and gold-studded lecture halls."

"Any state who cheers for Randy Moss and elects Jesse Ventura as governor deserves to be bought and taken over," said student Bri Tightwaddbeyotch.

The acquisition of Minnesota means more research area for UWSP students.

Minnesota will be turned over to the CNR in a ceremony next week. After that, the nuclear destruction of humanity in Minnesota will begin and shortly thereafter, field trips to the ruins to study environmental impacts from the nuke and mutation changes of area wildlife.

"Mesh theory" brings everyone together, Bush thinks

President George W. Bush announced today in a press conference that he plans to have all oil fields in Texas add disc golf courses to encourage unity among the hippies and the oil industry.

As part of his "Mesh theory" he will take two seemingly different aspects of society and mesh them together to create forced acceptance.

"You see here," Bush said, "the hippies will be forced to play among the oil fields, and the workers will be forced to tolerate their hippy ways. It's perfect macro-science if you think about it."

Skeptics think different.

"Man, how am I gonna light my pipe if there's fumes all over the place," Smott Poker said, "This is just another way the man is bringing us down!"

Bush ordered all oil fields have their first schematics of a course done by the end of June. Building will start mid-July and construction of all courses should be complete for the 2003 disc golf season.

Other "Mesh Theory" plans include the addition of an abortion clinic to every existing Catholic Church.

"This'll just make everyone more tolerant," said Bush "There's no other better plan than mine."

Expected outcomes of the "mesh theory" have varied. "Chaos," said one smart lady.

"Dude, that would be so perfect," said one fifth grader.

This is only one "big change" Bush plans to initiate to get people's minds off of his stupidity.

Rock cleaning trip

WHEN: SATURDAY, APRIL 20

WHERE: LAKE JOANIS IN SCHMEECKLE RESERVE

WHAT: WE'RE GOING TO BE SCRUBBING ROCKS ALL DAY LONG! THAT'S RIGHT, AFTER WE'RE DONE SCRUBBING THOSE ROCKS, WE'LL ENJOY HUMMUS BAGELS AND ORGANIC SOY JUICE. THEN WE'LL SING JOHN DENVER TUNES UNTIL THE SUN COMES UP.

INTERESTED PARTIES SHOULD BRING HIP-LENGTH WADERS, A BUSTIER, FOUR BOXES OF INSTANT JELLO, ANAL BEADS AND 2 AA BATTERIES.

NOTE: VASELINE AND SAFETY GOGGLES RECOMMENDED BUT NOT NECESSARY.

NEW KREATIONS HAIR SALON

701 Clayton Ave. - Call 343-1884 for Appt.

Owner relocated after 15 years in business
Hours Mon, Wed, Thur & Fri 9-8 & Sat 9-3.

Perms \$35
Color \$27
Haircuts \$6

Pregnant and Distressed?

Birthright can help.

We care and we provide:

Free and confidential pregnancy tests
Referrals for:

- * Counseling * Medical Care
- * Community Resources

Call: 341-HELP

Buy One Entree and Receive the Second Entree of Equal or Less FREE up to \$5.00.

Arbuckles Eatery
1320 Strongs Avenue
Stevens Point, WI
341-2444

Dine in only.
One coupon
per visit.

Mon.-Thurs. 11 a.m. - 10 p.m.
Fri. & Sat. 11 a.m. - 11 p.m.

Not valid
with any
other offer.

Home of the "Marathon of Beers" Club

Expires: 4/13/02

Fur coats, the new wildlife management

By Fuzzy McFurston

NOT A HYPOCRITE

Christine Thomas, Assistant Dean of the CNR, announced the grand opening of her all mink, fur coat store located downtown Stevens Point.

The store was part of an on-going project Thomas has been working on since 1994. She had a dream of one day opening a fur store in hopes that people could again appreciate the warmth and style of a fur. The store will open April 20, Earth Day.

Thomas currently runs a mink farm at her home in Junction City yielding 1,500 minks per month, which provides enough fur for three full-length coats.

"I wear one all year round," commented Thomas, "my hope is that everyone in town will soon do the same."

Being the creator of the program Becoming an Outdoorswoman, Thomas hopes she can be somewhat of a role model for other women who may be afraid to sport such a unique style. Thomas is offering tours of her farm and is also holding a fitting at her home for those women who would like to get more acquainted with the idea of fur.

"Sometimes it's a big transition for women," said Thomas. "It takes time to work up to a full-length when you're used to a quarter-length."

Tours start on Saturday at 12 p.m. Both women and men are encouraged to take part. After the tour, the group will tour the new store and the slaughterhouse located in the back of the store.

"You've got to experience every part of the process to fully enjoy a fur," snickered Thomas.

Christine's Fur will feature both full-length and quarter-length coats for men and women. Thomas also plans a line of mink gloves, hats and other accessories to match every coat.

"April 20 should be renamed National Fur Day," Thomas screamed rambunctiously, "and everyone should be made to wear fur."

Plans to change the holiday are in progress. The National Holiday Board in Washington D.C. must hear Thomas's appeal to change Earth Day on April 15 in person.

"That date is really cutting it close," Thomas whined. "It's not enough time for people to know that the holiday changed."

Results of the hearing will be known April 17.

UW admissions problems solved

By Mando Commando

SMUT SOLDIER

Due to the recent UW Systems admissions freeze, UW-Stevens Point has hired German efficiency expert Friggin Hercooze.

Hercooze has proposed a series of changes and modifications that will make UWSP a more cost-efficient university. According to Hercooze, energy conservation can save money.

"The treadmills and Stairmasters in the Allen Center are an untapped gold mine. By hooking these machines up to generators, we've been able to power four dorms, I mean residence halls, as well as the entire science building. We have also loaded the Power Bars and spiked the water fountains with methamphetamines," said Hercooze.

The Gestalt Institute for Early Childhood

Development will begin production on a stunning new line of sweatshirts and other assorted athletic wear. The children are excited about their new craft time and hopes are high that they will bring in a substantial profit.

Other money-saving ideas are currently being discussed in committee and include coin-operated lights installed in the classrooms and rental opportunities.

"The library is hardly ever used during the weekend. We could rent that space out for weddings and funerals and make a tidy little profit," said Hercooze.

State governor Scott McCallum was unavailable for comment regarding his role in the UW financial crisis. However, his voice mail made his position clear: "If this is anyone besides prison officials asking for money-PISS RIGHT OFF!"

I Know, you're asking yourself, "What the hell is this article doing in Outdoors?" Well, it's here to stay like it or not, so get over it. It's damn funny and this is the Pointless, so you lose. If you can't handle it, then write your Congressman.

Thanks -

the guy who does this section

God unexpectedly cancels spring

By Herbert Herpenator

CHOCK FULL OF GOOEY WARTS

The mortal world was rocked this past week with the announcement by God, the Creator of the universe, that he was cancelling spring, effective immediately.

"I'm really feeling ignored in today's corrupt world," said God during a via satellite press conference from the throne of heaven. "Sure it was a hard decision to make, but after discussing it with my Son and several other celestial deities, I decided that enough is enough ... no spring for you!"

God received instant criticism from mortals worldwide, but defended his position by divinely putting everything in perspective.

"Hey, I've dealt a lot harsher punishment than this before," God said. "I mean, I'm not raining down fire and brimstone or flooding the whole me-damn planet or anything. I've done it before. I mean, c'mon, count your blessings you infidels."

During a question and answer session following his announcement, God explained the details of the cancellation including the declaration of a characteristic 40 day-40 night winter weather mix.

"Well, right now we're looking at snow, sleet, cold temperatures and crap like that, but, if I see a few more butts in the pews and a Lord's Prayer or two before you go to bed, then I may decide to warm things up by summer," God said. "Come on people, I'm not asking for a burnt sacrifice or anything here."

Following the press conference, reporters scurried to the bowels of hell to seek a comment from Satan, Prince of Darkness.

"You know, this is the kinda shit that the Almighty's been pullin' for millennia," said a visibly angry Satan. "I've been trying to cancel spring every year since Moses parted the Red Sea, and that 'holier than thou' prick has banished me back to this hellhole every time. Now, the one year I buy myself some khaki shorts and plan a demonic forces company golf outing, he puts the kibosh on the nice weather."

Local meteorologists also criticized the Lord's decision, threatening a lawsuit for professional damages.

"I've gotten more hate mail in the last week than I ever have before," said meteorologist Cole D'Front. "I'm sick of getting blamed for every single act of God."

Atheists, in a state of severe denial, are stubbornly basking in their bathing suits on snow banks under clouded skies all across Wisconsin.

Turtle in CNR caught cheating

By Shelly Bangindahole

TERRAPIN STATION CONDUCTOR

The turtles in the CNR building are dealing with a little more conflict than usual. Sam, the alpha male turtle in the display, has apparently been two-timing Estelle, his partner of 19 years.

"Well, I saw Eddie nudging with Estelle, and then an hour later after class when I was walking past, Eddie was totally going at it with Marilyn, the other female turtle! What a jerk!" exclaimed student Wanda Peeper.

"Yeah, he just can't help the fact that he's a pimp like that. He needs to disperse his turtle love amongst the various ladies in the display. One male with two females? It's a sure-fire recipe for turtle affairs and threesomes," said another student Terry Watt.

Sam the turtle was placed under solitary confinement for a few days until his hormones came back down to normal levels. However, as soon as he was reunited with his partner and mistress, his penis regained stiffness immediately.

"He got so excited so quickly, that just can't be normal," said turtle caretaker Janet Assenlicker. "I guess Sam is in his prime and just really likes sex. A lot."

CNR biology experts say that the turtle is simply in his midlife sexual prime and is merely exercising his talent while he has it.

Both the turtles and lizards have been being monitored thoroughly since the discovery. Biology classes have been tracking the frequency and length of all of the sexual encounters hoping to find tendencies in Sam's sexual preferences.

In another shocking development, the lizards in the display were actually discovered saying "Bud," "Weis," "Errrrr" during the wee hours of the morning. They were apparently ready to start the "Wazzzzup" routine when faculty started filtering into the building at around 6 a.m.

Study Abroad Now!

It's in your future! &

Cuba & Mexico

See Us:

International Programs

108 Collins Classroom Center

346-2717

Gang Probes

continued from page 4

was so bloody that he couldn't sit without tearing the scabs horribly, causing excruciating pain.

The Schmeackle Gang Probers are thought to be lurking somewhere around Lake Joanis and police say to use your best judgement while alone and in the area.

"Obviously these guys are sick and have a thing for

ripping new assholes in people," said Investigator Cummings.

"He usually tries to seduce people with promises of puppy dogs and lollipops. However, when he gets his victims back to his house, they find no puppy dogs or lollipops," said Cummings.

You don't have to
be funny to hang out
with Jon Stewart.
You just have
to be lucky.

**THE LUCKY "BIG SHOT"
WINNER WILL WIN:**

- Round-trip airfare for two to NYC
- 3 nights deluxe hotel accommodations
- Grand tour of *The Daily Show* Studios
- Attendance at a live taping of *The Daily Show* with Jon Stewart
- Schmoozing with Jon Stewart
- Lackeys getting you coffee

Also, enter to win other great prizes,
like a Motorola V60 phone and
Comedy Central merchandise.

ENTER FOR YOUR
CHANCE TO WIN AT:

 giveashout.com

a cool new
Web site from

Motorola and the stylized M logo are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their respective owners. ©Motorola, Inc. 2002.
No purchase necessary. Void where prohibited. Sweepstakes ends April 7, 2002. Official rules at giveashout.com.

WE
USUALLY
TRY
TO
FILL
THIS
SPACE.
BUT
IT'S
JUST
ABOUT
BEDTIME
FOR
ME.

I really
wish
that I
was
Jon Stewart!
Barfless

Letters From the Edge of the World

Coming of Age.

By Pat "Pain In The Ass" Rothfuss

NO, NOT FIGURATIVELY.

Pat,

This week's issue is THE POINTLESS in case you felt like cooking up something extra satirical ...

Josh

Be careful what you ask for....

The sad truth is, we're all getting older.

Of course, for most of you young 'uns, this seems like a good thing. Every new birthday under your belt brings you new opportunities. You get to vote, legally buy booze and cigarettes, or, if you're one of my recent girlfriends, one more birthday might be all that stands between you and being able to apply for your very own driver's license.

Though I hate to disillusion you, the perks tend to dwindle pretty rapidly after you hit 23 or 24. You can get federal financial aid after you're 24, and that's pretty cool. Your car insurance might go down a little, too. But if

you're paying car insurance, paying less is roughly equivalent to being punched gently in your joyzone. Sure, it's better than getting punched really hard, but it's not something you really get excited about.

Typically, as you climb past 25, your life stops improving in leaps and bounds. And then around 27-28 your body begins the slow downward spiral that eventually ends in death. Oh, the signs are subtle, and they're different for everyone. But trust me, the signs will come. One day you'll be happy as can be, then you'll find yourself thinking, "That's funny, Mountain Dew didn't used to give me a stomach ache," or "Why am I so tired, it's only 1:30," or, "When did I start growing hair there?"

Now, I'm the first to admit that I have a bit of a Peter Pan complex. You don't spend nine years as an undergraduate if growing up is high on your list of things to do. Consequently, I personally try to ignore these little signs of aging. When all else fails, I simply lie to myself, saying things like, "I'm not really going bald. I just have really heavy hair. Its weight pulls it down, away from the top of my head. Besides, I could grow more hair if I wanted.

All I'd have to do is exercise more and cut cheese out of my diet."

However, sooner or later, everyone gets a signal they cannot ignore. For me, this signal came in the form of a trifling discomfort, and by "trifling discomfort" I mean "blinding white-hot pain." It would be somewhat indecorous to mention the location of this pain, so I will only say that it is a pain that only concerns men, as it a part of the body only men possess. A part that needs to be examined when you get older...by a doctor...with a glove. Do we understand each other?

So. I make a trip to University Health out here at WSU where they asked me several pointed questions. The last of which was, "Do you want a male doctor?" Because I didn't want to appear uncool or sexist, I replied, "It doesn't matter, whoever you have available on Monday at 3:30." After all, a doctor's a doctor, right?

The receptionist gave me an appointment with a Dr. Garcia. And, because I'd said it didn't matter, I didn't feel right asking if it was a man or a woman.

That meant I had the whole weekend to wonder about it. And the more I thought about it, the more I came to think that the whole procedure might be less embarrassing with a woman doctor.

In fact, it might be ... sort of ... intimate.

So I spent a good portion of Sunday trying to think of clever pick up lines just in case my doctor happened to be cute. After much deliberation, I decided a classic approach would be best, and depending on the mood I would either go with: "So, do you come here often?" or "What's a nice girl doing in a place like this?"

When Monday afternoon finally rolled around, I was somewhat disheartened to discover that my doctor was a man. The experience was, generally, about as non-erotic as anything I've ever experienced.

In then end, to make a disturbing story short, everything was fine. Nothing at all to worry about. "Except," Dr. Finger reminded me, "You are getting older. This sort of thing is to be expected."

And that's it. It's like Mother Nature stuck some sort of excruciating alarm clock up my ass so that I wouldn't miss the fact that I'm getting close to 30 years old. Well, just in case Mother Nature happens to read this column, I'd like to say that a Post-it usually does the trick for me. And if you're looking for a place to locate that Post-it, let me suggest either the fridge or the bathroom mirror. In fact, let me recommend anywhere that isn't up my ass.

Pat Rothfuss has clearly shown that he cannot be allowed to choose his own topics for this column. Please send letters to proth@wsunix.wsu.edu so that Pat will never be able to write another column like this ever again.

after this, the corporate ladder
will be a piece of **[cake]**.

In Army ROTC, you'll get to do stuff that'll challenge you, both physically and mentally. In the process, you'll develop skills you can use in your career, like thinking on your feet, making smart decisions, taking charge. *Talk to your Army ROTC representative.* You'll find there's nothing like a little climbing to help prepare you for getting to the top.

ARMY ROTC Unlike any other college course you can take.

**APPLY NOW FOR PAID SUMMER LEADERSHIP TRAINING
AND ARMY OFFICER OPPORTUNITIES!**

Contact Doug Ferrel at 346-3821
Room 204, Student Services Building

**Mirman
Wants
You**

For masturbation purposes

Local entrepreneur helping those with "short" demands

By Likeim Liddle

6 FEET TALL AND LOVING IT

UWSP student/future Donald Trump X. Ploitme has found a way to finance his education and learn real-life skills at the same time. With the recent proliferation of "short people" in Hollywood films, Ploitme has decided to use the money from his great-uncle's will to start up a midget ranching venture north of Stevens Point.

Some may be worried about the political correctness, let alone the legality, of such a venture, but Ploitme hasn't received any complaints. Says Ploitme, "Hell, those bleeding heart liberals were a little concerned at the beginning, but I brought them out here to 1,001 Freaks Ranch and they just fell in love at first sight. All it takes is having one of those little buggers on your shoulders before you realize how much society benefits from bringing them into the public eye and how cuddly they actually are in real life." Ploitme also brought forth up to the minute medical records from 1649 to show that midgets actually need and thrive in a captive environment. Says Ploitme, "Hey, it was proven in England's high courts in 1649 that the Bible says we need to embrace and help those who can't help themselves. If you can't get something off a shelf without a step ladder, then I'd say you need to be embraced."

Ploitme points out that the cyclical nature of public taste will show a rebirth of

turn of the century entertainment within the next few years. "Well, first the 60s thing came back, then the 70s and 80s were cool again. Since we just got out of the 1990s, I figure the 1890s and early 1900s are next in line for popularity." With this retro movement, "10 cent side

selective breeding program will ensure that he turns a profit. "Everyone has seen *Willow*. That whole village of midgets was filled with ugly little guys. With selective breeding programs like mine, we can make sure that large casts of midgets are all pretty people. Although, the term people is

quarter of a cigarette to smoke, as the nicotine from a whole cigarette could possibly kill them.

Ploitme has already inked contracts with some larger corporations to sell his midgets and hopes soon to have midget futures sold on the stock exchange, much like pork bellies or wheat. "Pro wrestling is back in vogue, so I've got a shipment of 15 going to Vince McMahon for a new hardcore wrestling division filled with midgets. To help them prepare for their new life, we begin training them on how to take falls properly by throwing them around as soon as they can crawl." Film producers and talent evaluators have also been kicking down the pet door that doubles as the midget entrance at 1,001 Freaks Ranch. "With the selective breeding program, we're trying to come up with a *Melrose Place* type of television soap opera and I have just signed a long term deal with Lion's Gate Films to provide them with the surplus of midgets they will need for their next picture." When pushed about what the film's plot, Ploitme only says, "Because of contractual obligations I can't discuss details, but I can say it is about a top secret American military operation during World War II in which midgets were strapped with bombs and dropped from planes over Japan. The early outlook is that this is Oscar winning stuff."

Another crowd gets thrilled by a product of 1,001 Freaks Ranch.

shows at county fairs will become high brow forms of entertainment again, and no sideshow is complete without at least one or two midgets. They're fun for the whole family," said Ploitme.

When asked how he can guarantee that his livestock will be sold, Ploitme went into a lengthy description of how his

used very, very loosely here." A tour of the breeding facilities at 1,001 Freaks Ranch, shows how much Ploitme really cares for what he calls, "the best idea I've had since I quit smoking PCP." Converted dresser drawers have been turned into pull out beds to save space and after the breeding has taken place, the midgets are given a

UWSP to get celebrity student next semester

By Lynn Tanner

ALIEN MOLESTATION VICTIM

Don't be surprised if your class next semester includes a special guest student in it. After attending the University of Melmac for 63 years and giving up on his education after crash landing in the Tanner's garage in 1986, Gordon Shumway, better known to most young people as ALF, has decided to finish his degree requirements at UWSP.

Although Shumway has been getting steady work lately after years of unemployment, he thought that there was no better time or place to finish his education than at UWSP next year. Shumway cites the proliferation of empty farms around as one of the main drawing points for him to the area. "With old empty farms, you tend to have rodents running amok. With rodents running amok, the percentage of a feral cat explosion has greatly increased and that was one of the main selling points for an area for me to settle down in."

Although Shumway majored in Pedestrian Crossing at the

Gordon Shumway prepares for his first day of class at UWSP

University of Melmac, he hopes to concentrate more on Ornithology here at UWSP. "Cats are the major killer of songbirds world wide, we must stop these atrocities before they happen. I have a few excellent ideas I'd like to share with the department on how to curb cat populations."

When pressed about his disappearance from the public eye in the 1990s, Shumway refused to comment, but according to E's *True Hollywood Story*, Shumway was left roaming the streets of Hollywood, pimping himself out to wig manufacturers and taking the occasional stand-in role as a stunt double for a dog. His most famous stand-in role was as the dog being thrown out the window in *There's Something About Mary*. He also filmed a pilot episode for a weekly variety show with co-host Teddy Ruxpin, but it was never picked up by a network. Shumway was reduced to drinking large amounts of rubbing alcohol and was often seen stumbling about mumbling something about, "Those goddamn Ewoks ruined it for all of us furry aliens, that goddamn cute schtick of theirs."

Today, Shumway seems to be clean and sober and has accepted his station in life. The only potential problem with enrollment here is clashes with PETA and Food Services. Because of his special Melmacian diet, Shumway must eat felines. Food Services has been teaching the delightful ladies in Debot old stand by recipes such as Stewed Cat Brain and Grilled Kitty Tenderloin. PETA activists on campus find this practice unethical and plan to march in protest against Shumway's enrollment. Shumway says about the protests, "Those damn PETA folks only react to things they don't know. What would happen if they crash-landed on a planet in which it's wrong to eat bean sprouts? Then they wouldn't talk so loud."

PARTNERS' PUB
FRIDAY APRIL 5th
SAMONI
UW-SP STUDENTS
STARTS 9PM
GREAT ROCK TUNES

MONDAY OPEN MIC 8:00
\$1.00 Rail Drinks
TUESDAY
Acoustic Guitarist Mike Joyce 9:00
(Variety Classic Rock) \$1.00 Pints of Beer
THURSDAY NORTHERN LIGHTS 9:30
\$1.00 Pints of Beer
FRIDAY JB ACOUSTIC 9:30
SATURDAY MR. VARGUS 9:30
www.thekeggo.com
200 ISADORE ST.

All Complaints can
be sent to
1stAmendment
@FreeSpeech.com
and thanks for
your support.

KICK ASS COMIX

Tonja Steele

©Joey '02 7-24

by Joey Hetzel

Jackie's Fridge

by BJ Hiorns

Your Moment of Zen.

SHLEB! A Fool For a good April.

N'SYNC IS TOTALLY THE PIÈCE DE RÉSTANCE.

PLAY:
mel
Rosenword

- Across
- won the oscar for "Monster Ball" also heaven sent ebony earth goddess.
 - current White House position on Palestinian -Israeli conflict...male bovine excrement.
 - Drug of choice of the 43rd president.
 - Calvin Brodus.
 - looted treasure of pirates...also a plethora of appealing scenery in the Brewhaus.
- Down
- 70's rock band...staple of Wooden Spoon employees.
 - intersection of two bones that can abduct and aduct....Andrew Bushard shoud smoke one.
 - results in ingesting peyote also a side effect of dirinking the beer at The Keg.
 - genus of the great northern pike and the musky.
 - suck-ass pro football team from that state from the south of us that looks like a turd.
 - protien laden fruiting body of many legumes...uwsp meter maids hold mine in their mouths.

1. Jooobies 2. Joint 3. Hille 3L Hallucination
4. Esx 5. Jears 6. Bullshit 6. Coocaine
7. Nut 8. Snoopdog 9. Booty

HOUSING

For Rent

Apartments/House for 3-8 people. Close to campus. Laundry and parking on site. Fully furnished. Available now for 2002-2003. 342-5633

For Rent

Furnished single private rooms available starting at \$180/month. Utilities included. Security deposit required. Monthly rentals available. 344-4054.

For Rent

Great apartments for rent 2 bedroom units. Less than 2 blocks from campus. Call Tou Her at 341-5278 for an appointment.

For Rent

Roomy four bedroom apartment with exclusive amenities. Affordable, clean living. 303 Minnesota Ave. \$1495-\$1595 a semester. 343-8222 or rsommer@wctc.net or www.sommer-rentals.com

For Rent

2 BR apt. available June 1st. Walking distance from campus. Call 344-7875

For Rent

House for Rent 2002-03 530 Second Street Six bedroom house Licensed up to 10. Two bathrooms, dishwasher, coin laundry on-site. \$1100/sem. per person. 341-2595.

For Rent

University Lake Apartments 2901 5th Ave 3 bedroom for 3-5 people, on-site storage units, AC laundry, appliances. On-site management and maintenance. 12 + 9 month leases starting at \$650/month. Call Renee @ 341-9916

For Rent

Fall Housing Well-maintained 4BR apt. only 1 block from campus. Fully furnished, affordable & nice. Parking & laundry on-site. '02-'03 school yr lease. 341-2248

For Rent

Anchor Apartments One Block from Campus summer & 2002-03 leases 1-5 Bedroom newer units Air Conditioner Laundry, Parking Very nice condition 341-4455

HOUSING

For Rent

Lakeside Apartments 2 blocks to UWSP 1-4 people 2002-2003 school year parking, laundry, prompt maintenance. 341-4215

For Rent

ATTENTION STUDENTS! New complex available August 20th Sandhill Apts 3BR & 4BR w/ 1.5 BATH Includes all appliances, air conditioner, private balcony & patio, private washer and dryer. Prewired for phone, cable TV & internet access. Private setting with all modern conveniences. Energy-efficient building w/ sound proof walls. Starting at \$750.00/month. Call Brian at 342-1111 ext.104 or 342-4348.

For Rent

2, 3, 4 bedroom homes for rent FALL 2002 Campus Year. Call 344-7094

For Rent

Affordable Student Housing Close to Campus for 1-7 people. Call (715) 445-5111

For Rent

Available for the next school year, this contemporary 4 bedroom apt. is perfect for living, relaxing, studying, and all out enjoyment. When it is time of cook, you will appreciate the wrap around kitchen with its time saving appliances. If you've got stuff, we've got storage. The attached garage has room for a car, bicycles, etc. This apt. home is owned, managed and maintained by Rich and Carolyn, therefore we can give personal attention to your housing needs. This exclusive apt. home is priced at \$1495-\$1595 per semester per person. Call Carolyn at 341-3158 to arrange a tour.

For Rent

2 subleasees needed for 2002-2003 school year. Summer housing also available. Great location, newly remodeled and affordable. Call Julie at 345-6125.

For Rent

Housing 2002-2003 The Old Train Station 2 Bedrooms Heat and water included. Well-maintained. Call: 343-8222 www.sommer-rentals.com

HOUSING

For Rent

Honeycomb Apartments 301 Lindberg Ave. Deluxe one big bedroom plus loft. New energy efficient windows. Laundry, A/C, on site manager. Free parking. Close to campus. Very clean and quiet. Call Mike: 341-0312 or 345-0985.

For Rent

Summer Housing Single rooms across St. from Campus. All bedrooms remodeled with phone & TV jacks and individually keyed dead-bolt locks. Nearly new windows. Partially furnished. Parking available. Betty and Daryl Kurtenbach - 341-2865 or dbjoseph@g2a.net.

For Rent

2002-2003 School Year 1616 Main Street. 4 bedrooms, 6-8 occupants. School year lease. Call 345-2996.

おあきです。 EMPLOYMENT

Help Wanted

Become a sound engineer at UWSP! Now hiring technicians. Entry level, 10-20 hrs/wk, great pay. Apply at UC Info Center or Program Services., 203 UC. Information: 346-4203. Deadline: April 15.

Help Wanted

Showtime Dancers wanted. Chance to earn \$500 a weekend. Inquiries are welcome. Call for an appointment (715) 675-9933. Convenient location from Stevens Point.

FRATERNITIES

SORORITIES

CLUBS • STUDENT GROUPS

Earn \$1,000-\$2,000 with the easy Campusfundraiser.com three-hour fundraising event. Does not involve credit card applications. Fundraising dates are filling quickly, so call today! Contact Campusfundraiser.com at (888) 923-3238, or visit www.campusfundraiser.com.

EMPLOYMENT

MENTAL HEALTH POSITION OPENINGS ENTRY LEVEL

Crossroads Mental Health Services has part-time entry level openings in out Wausau community-based residential treatment program. CMHS is a local nonprofit agency dedicated to serving mentally ill adults. Within these capacities, we have part-time shift opening employment opportunities available at our facility on alternate weekends. These positions are great opportunities for applicants desiring to achieve experience in a human service setting. To apply contact Becky Kuehl at 842-9738, ext. 22. Positions will remain open until filled. E.O.E.

EMPLOYMENT

Summer Camp Jobs

Want a challenging, fun summer adventure? Does working with children and in the outdoors interest you? Camp Birch Trails may be the answer! Just north of Wausau, WI, CBT offers many programs and opportunities. CBT staff should have: a sense of humor, flexibility, a strong work ethic, and a desire to help girls grow strong. CBT is a resident camp serving girls ages 6-17. Available positions: Counselors, Wilderness Trip Leaders, Nature Director, and Art Director. Positions for Day Camp (located in Kaukana, WI) also available. Come see us at the Summer Job Fair on April 9th! For more information and an application, go to www.girlscoutsfoxriver-area.org/campjobs.htm, or call (920) 734-7069 ext. 20.

Anchor Apartments 341-4455

Summer, 9-month, 12-month leases

Featuring— Newer 4-Bedroom Townhouses

- Private Entry
- 1 Block from campus
- 4 large bedrooms, spacious closets
- 2 full baths
- Air conditioner
- Private laundry room
- Phone & cable in each bedroom
- Kitchen appliances include: dishwasher, self cleaning stove, side by side refrigerator with ice maker, extra refrigerator or freezer
- Assigned parking spaces

2 Bedroom Units

- Approximately one block from campus
- Recently remodeled
- Air conditioner
- Extra storage room
- Large common laundry room
- Security mail boxes
- Bike racks
- Assigned parking spaces

Rent includes heat, water, carpet cleaning and parking. Professional Management. Call 341-4455 to schedule showing.

\$9.99

Large 2-Topping

Get an additional pizza for only \$8

342-4242

Open 11am to 3am daily

249 E. Division St. • www.toppers.com

We offer group discounts and cater parties of any size! Call for info or a brochure.

Fast, free delivery, 15 minute carryout • \$7 minimum delivery

011-01-PTR1-0302

\$9.99

Large 2-Topping

Get an
additional pizza
for only \$8

Offer expires soon. No coupon necessary. Just ask. One discount per order.

\$2.99

Pepperonistix™

Or get
a triple order
for only \$7.99

Offer expires soon. No coupon necessary. Just ask. One discount per order.

\$3.99

6-inch Grinder

Or get two for
only \$7.49
add a giant pickle or chips for .79

Offer expires soon. No coupon necessary. Just ask. One discount per order.

\$10.99

Gourmet
Medium Pizza

Or get a
large pizza
for only \$13.99

Offer expires soon. No coupon necessary. Just ask. One discount per order.