

THE POINTER

Vol. 23 No. 23 B

March 13, 1980

Candidates for judgeship address the issues

THE POINTER

A STUDENT SUPPORTED NEWS MAGAZINE

113 COMM ARTS BLDG

PHONE

STEVENS POINT WI 54481 715 346 2243

March 13, 1980

Inside:

News...

Candidates for judgeship address issues pg. 5

Sports...

Track season in full gear pg. 11

Features...

Around the world in one semester pg. 9

Environment...

Clouds drop acid pg. 7

Pointer Staff 1979-80

Editor:

Susie Jacobson

Associate Editors:

News-Leo Pieri

Features-Kitty Cayo

Environment-Sue Jones

Sports-Tom Tryon

Student Life-John Teggatz

Graphics-Mike Hein

Asst. Graphics-Tom Wolfenberger

Photography-Norm Easey

Copy-Bob Ham

Management Staff:

Business-John Harlow

Advertising-Jodi Baumer, Nancy Goetz,

Jan Magers Karen Jacobson

Office-Kris Dorn

Photographers:

Gary Le Bouton, Aaron Sunderland

Contributors:

Vicky Bredeck, Jeanne Pehoski, Greg

Polachek, Julie Brennan, Paul Champ,

Joe Van den Plas, Steve Schunk, John

Faley, Bob Willging, Bill Krier, Thomas

Woodside, Lynda Zukaitis, John Stein

Jon Tulman

Advisor-Dan Houlihan

The Pointer is a second class publication (USPS-098240) published weekly on Thursday by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 113 Communication Arts Center, Stevens Point, WI 54481.

POSTMASTER: Send address change to The Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

The Pointer is written and edited by the Pointer staff, composed of UWSP students, and it is solely responsible for its editorial content and policy.

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to The Pointer, 113 Communication Arts Center, UWSP, Stevens Point, Wisconsin, 54481.

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

p o i n t e r

OPINION

Exercise your right in the Primary

On April 1, the nation comes to Wisconsin for this state's contribution to the presidential nomination process. Wisconsin has always been an important state to both Republicans and Democrats; front-runners and dark horses. The voters of Wisconsin can have a significant impact on the campaign hopes of all the candidates. UWSP students are urged to exercise their right and responsibility and vote on April 1 to help make that impact.

Wisconsin is traditionally known as a liberal Democrat stronghold, so candidates like Brown and Anderson are concentrating here instead of the south. It is a rule of thumb that if liberals cannot win in Wisconsin, they cannot win anywhere. Wisconsin is often the "last stand" — the last chance for the dark horses to beat the leaders.

Another thing that makes Wisconsin unique is its "Open Primary," which allows any qualified voter to participate in the primary of either party. The "crossover" vote is what every candidate is after — Democrats want the liberal Republicans, Republicans want the disenchanted liberal Democrats. In the end, the candidate that wins Wisconsin wins broad-based support.

These are two of the reasons Wisconsin has been called the "Citadel of the Presidential Primary System." To see how important Wisconsin is in national politics is to see how important it is to vote, and voting now is easier than ever.

To register, one has to be 18 and a resident of Wisconsin for at least 10 days before the election. Two forms of identification are all that's needed: a driver's license, a state ID, a credit card with a current address, a library card, a pilot's license, or a state employee or student card are some of the forms allowable. Then vote! Be counted... it can still matter.

John Teggatz

CORRESPONDENCE

To the Pointer:

At times I sometimes find myself reaching a point where I am beyond the point of learning anything new and profound. How quickly one forgets that there are people out there in the real world who do come up with new and fascinating ideas. I would love to shake hands with the person who thought up the idea of having the student body give its support of the gay movement by wearing jeans on Thursday, March 13. I find myself asking, "Why didn't you think of that, Jim?" It's so simple and yet must be effective. Why else would they do it.

I've always thought about the idea of possibly running for President of the United States but I've never been able to come up with a way of measuring my support. Now, thanks to the gay movement, I have my answer. In order to find out how popular the idea of myself becoming president is, I declare that Monday, March 24 be cited as Jim Scharnek for President Day. All those who are in favor of me are requested to wear shoes on that day. This will, I hope, give me a small sample of my total support in this area. Thank you very much gay movement. I could have never thought of it without you.

Sincerely,
Jim Scharnek
208 2nd St.

To the Pointer:

This morning, many students walked to their closets and were forced to think twice about what to wear over the lower part of their bodies. I know of many people who own either jeans or very good clothes, and usually just wear blue jeans to school every day. However, theoretically today those who are gay or favored gay rights are supposed to wear blue jeans. People who do not appreciate the manipulative tactics of the Gay People's Union had two options. Either they could ignore the impositions made by the GPU on their lifestyles and wear blue jeans anyway, or they could just wear corduroys. We do not feel GPU should, on the basis of ethics, exploit the popularity of blue jeans.

Christine Hilbert, in her letter last week, chastised those who defaced GPU posters around campus. Granted, the mentality behind such defacement of posters is low indeed. But so venomous a reply by Hilbert accomplishes little other than fanning the flames higher. Yes, Christine Hilbert, you've certainly brought attention to Gay Awareness Week by further alienating "homophobes." Further, by stating that the defacers were "surreptitious, guilt-ridden, impotent . . ." you dangerously imply,

according to the popular definition of the word "impotent" that the defacers were male. Apparently, your reaction to this incident seems just as sexist as the attitudes of the homophobic community you attack.

The reactions the GPU has received have been brought on by years of conditioned thinking. If the GPU and Christine Hilbert aim to alter this thinking, patience should be practiced rather than vicious retaliation. By the way, wouldn't a pink triangle have been a more effective means of symbolizing personal belief in gay rights? Robert Einweck
Jeff Gavin

To the Pointer:

As a Christian, I am very much concerned with the developments in our university here at Stevens Point in regard to the Lesbian-Gay activities. I am aware that we do not live in a perfectly Christian environment and that sin is prevalent. The Bible states that our present world-system is evil and in direct opposition to God and His Word. (1 John 2:15-17.) I don't expect the non-Christian environment to have the same views, convictions, and/or value system as the Christian does. (1 Corinthians 2:14.)

I do, however, expect those who want to be identified with the God of the Bible to accept the commandments that God has laid out to be their guidelines for faith and practice. We cannot draw

God to our side and ask Him to help us, defend us, or support us. We can only study His Word, come to an understanding of what His position is and then stand where He stands.

Nowhere in Scriptures are we directed by God to accept homosexuality as an alternative lifestyle. On the contrary, we are told in Leviticus 18:22 and 20:13 that it is such an abomination to God that He commands that those participating in it should be put to death. Actually, the words "homosexual," "gay" (as the homosexual uses it), and "lesbian" are not found in the Scriptures. The word used in the Scriptures to describe this type of behavior is called sodomy. It was so-named after the city Sodom in Genesis 19:5-8, because of its wide-spread and predominant activity there. It would be well to note that as the result of their city-wide homosexual activity, God destroyed them just as He promised Abraham He would in Genesis 18:20-22.

In Romans 1:19-32 Paul describes the conditions of the world and the reason for the prevalence of sin. In verses 24-28 he states, "Wherefore, God also gave them up to uncleanness through the lusts of their own hearts, to dishonor their own bodies between themselves, who changed the truth of God for a lie, and worshipped and served the creature more than the Creator, who is blessed forever. Amen. For this cause God gave them up unto vile affections; for even

their women did change the natural use for that which is against nature; and likewise also men, leaving the natural use of the women, burned in their lust toward another, men with men working that which is unseemly, and receiving in themselves that recompense of their error which was met. And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient."

In 1 Corinthians 6:9-11 we read, "Know ye not that the unrighteous shall not inherit the kingdom of God? Be not deceived; neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor abusers of themselves with mankind (see above Romans 1:26 & 27), nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit the kingdom of God. And such were some of you, but ye are washed, but ye are sanctified, but ye are justified in the name of the Lord Jesus, and by the Spirit of our Lord."

I do not accept homosexuality as an acceptable alternative lifestyle. I know it is sin and that it must be confessed, repented of, and rejected. I know according to 1 Corinthians 6:11 that when a person accepts Jesus Christ as His Savior, God will place in him the desire to turn from it, and a feeling of repulsiveness toward it. These convictions have not been derived from personal feelings, preconceived pre-

judices, or by social upbringing. They are the direct result of studying God's Word. I stand where God stands on this issue.

It is my desire that vowed gays-lesbians would, therefore, accept what God says about their activity and be ethical enough to conform their conduct to His Word and reject their sin, or accept their sin and reject God. The two are not compatible. As a Christian living in the day of God's grace, I do not feel we ought to persecute the gay-lesbian, but it is our responsibility before God to warn them of their wicked way (Ezekiel 3:18 & 19) and pray that God will convict them and deliver them from their sin.

Rev. Andrew K. Buhrow
Pastor
Berea Baptist Church
2216 Ellis Street
Stevens Point, Wisconsin

To the Pointer:

The other day I was walking through the UC Concourse and someone at the anti-draft booth made a comment about how rotten our government is. I hear the same thing from students all around campus. Well, personally I'm getting a little tired of us using the government as a scapegoat for everything that's wrong with this country. I'm 21 and not in favor of the draft, and it's true that our economy is on a decline, but I'm still open-minded enough to see that our government gives us

The SHIRT HOUSE

Take them
with you...

this
Spring
Break

'80

University Store
University Center 346-3431

**3 R.A. Positions
Available**

Beginning Fall, 1980

Hall located in quiet residential neighborhood.

Truly an "upper class" environment.

Apply at South Hall.

ENTROPY

Will Be Playing At:

Skipp's Bowl
2300 Strongs Ave.
On
**Saturday,
March 15**
8:30 p.m. - 12:30 p.m.

ENJOY THE UNIQUE SOUND OF ENTROPY!!

**CAMPING OVER
SPRING BREAK?**

Check Our Selection Of:

- Sleeping Bags
- Back Packs
- Day Packs
- Camping Accessories &
- Back Packing Tents

SAVE 30-50% On
Backpacking Tents By
WHITE STAG
(1979 Models On
Display On Second Floor.)

Styles and Quantities
Limited.

Hunters
Corner

Mon. & Fri. 9-9
Tues. 9-8
Wed. 9-8
Thurs. 9-8
Sat. 9-5

RIDERS
FOR MEN

by
Thom McAn

41⁹⁹

Leather Upper (Earth Tone)
Composition Sole

SHIPPY
SHOES

344-6993 Downtown Stevens Point

correspondence cont'd

the chance to speak out on issues we disagree with. It's not the best possible government but it is the best government in the world today. I think it's time some of us opened our eyes and realized the opportunities open to us as Americans. Sure the government has made mistakes, some of which were very serious. But the government is run by people, and we all know how perfect people are. I'm not saying it is wrong to voice whatever opinion you so desire. I just want us as Americans to appreciate what we have a little more. This is the United States of America, the freest country in the world. Enjoy it!

Chris Giese

To the Pointer:
We of Shoestring Players appreciate the article on our production of "Cinderella" that appeared in the February 28 Pointer. We do think the students who help us out deserve credit for their contributions to the community, especially Julie McCluskey and Tom Larson who played in our last production, "Captain Meano and the Magic Song," along with Jack Wimpe.

I would like to make three corrections. First, our connection with the university go back quite a few years. We do not tape for PBS; instead, the Telecommunications Department at UWSP tapes our plays and shows them over the University Channel, thanks to Ron Weseloh and his top-notch crew.

Second, I have published over 150 articles and stories in national magazines and newspapers, not 1,150 (although I wish the latter were true).

Finally, intriguing as the title Toes in the Horned Castle is (all sorts of possibilities dance through my head, including "This Little Piggy went to Market and got Spooked") the title of the musical that was published last year was Toys in the Haunted Castle.

Thanks again for your coverage.

Sincerely,
Pat Zawadsky
Chairman,
Shoestring Players
President-Elect,
Children's Arts Board

**Dr. D. M. Moore
Optometrist**

1052 Main St.
Stevens Point, WI

341-9455

NEWS

Fleischauer Blum compete for circuit court office--

Circuit Court Judge position open

By Bill Krier

On April 1, voters will be able to decide who the new circuit court judge in Portage County will be. Many UWSP students may find themselves subject to the new judge's policies and decisions.

The two candidates are James Blum, an attorney employed by a local bank, and Fred Fleischauer, district attorney for Portage County. The judgeship is being vacated by James Levi, who is retiring in January.

Both candidates addressed questions from a small audience in a program last Monday night, at 7 p.m. in the Wisconsin Room of the UWSP University Center.

Blum, 51, has taken a conservative position on many issues discussed in recent appearances, while Fleischauer, 35, has tended to take a more moderate approach.

Both candidates expressed that they were opposed to the decriminalization of marijuana. Fleischauer noted that he would like to see consideration given to the creation of an ordinance to deal with possession. Blum added that he saw "no need for marijuana" in our society.

When asked about police intrusion into private homes for reasons of investigating cohabitation or drugs, Fleischauer responded first by saying that "the government should not be involved with dealings in the

private home," but that sometimes entering a home in an undercover fashion is the only way to enforce certain laws. Blum indicated that he went along with that for the most part, but added that "a drug problem, by its very nature involves actions of other people," and consequently the problem is no longer confined to the home.

Blum said, "A vote for me means a vote for a change in the promiscuousness that people are concerned about," during a recent radio interview on WSPT. He added that he would like to restore some dignity to the practice of law and that the increased use of plea bargaining is one of the factors that has "left the legal profession in a sad state these days."

Blum said he would like to reduce the amount of plea bargaining. Blum criticized Fleischauer's use of plea bargaining in a case involving a bar brawl. Fleischauer justified his move for plea bargaining by pointing out that, based on a similar case, it was his opinion that the attacker would have been found innocent, so he settled for a lesser penalty.

In response to local concern over increased vandalism, Blum said not enough is being done to collect restitution. Fleischauer responded by citing a recent case in which \$11,000 was collected from

Photo by Norm Easey

Portage County circuit court judge candidates, local District Attorney Fred Fleischauer (left), and Attorney James Blum (seated right) address student concerns.

vandals found guilty of shooting crows.

Both men see overcrowding and accessibility to the courts as a problem. Fleischauer feels the appointment of "court commissioners" to handle lesser traffic citations would alleviate some of the crowding. Blum suggested that many of the increasing number of divorce cases should be moved to arbitration rather than settling in court.

Fleischauer has been the

district attorney since 1978, and worked in the district attorney's office since 1974. Fleischauer said that he "believes the successor to James Levi should have substantial trial experience." He noted that his recent trial experience has given him the decisiveness a judge must have to make quick, fair decisions.

Blum, on the other hand, had his last trial experience in 1968. He served a two-and-a-half-year stint as district attorney in Buffalo County 20

years ago. Blum feels however, that his recent work with probate in his bank position has given him the out-of-court experience necessary to be a judge. He also noted that he has until next January to do any "catching up," should he be elected. Blum went on to say that his age, maturity, wide background in Christian activities, and absence from the court will enable him to offer a "choice" or objectivity that a practicing attorney might miss.

Will appear here during break when students are gone--

Bush appearance raises questions with students

By Leo Pieri

Republican presidential candidate George Bush will be appearing on the UWSP campus Tuesday, March 18. But when he does, something will be missing -- the students. Most UWSP students will have departed Stevens Point to enjoy their one-week spring break.

Many faculty, students and administrators have raised questions as to why Bush, a front-running contender for the GOP nomination, will appear on campus when most students will not be present.

"It does seem strange," said political science professor James Canfield. "It raises a serious question with the Bush people. But I wouldn't go as far as to say he doesn't care about the student vote."

Dean S. Joseph Woodka, who is in charge of setting up

James Canfield

visits to the UWSP campus for the presidential candidates, said the Bush people were unaware of the fact when scheduling, that it would be UWSP's spring

vacation. Said Woodka, "As a matter of fact, at the time, I was unaware that it was going to be our spring vacation."

Woodka said the Bush people do their scheduling out of Washington D.C. and did try to change the appointment in Stevens Point to a time when the students would be here. But the rescheduling did not work and the final arrangements have been made.

Canfield said he didn't know if Bush's appearance was due to a scheduling conflict. "Someone told me he will be in Wausau the week after spring vacation. It seems weird that he wouldn't reverse those."

An expert on political parties and elections, Canfield currently teaches a

Senate puts clamps on Horizon salaries

The UWSP Student Senate has recommended that the Horizon Yearbook staff transfer \$687 from their Student Faculty Organization Account, "SFO", into their regular account to supplement a deficit in salary funding.

Student Government Co-Student Budget Director Dennis Sachs explained that the "SFO" account is a "coffee and donut account" that can be used by the organization in any way it wishes. Sachs said the student budget administration (SPBAC), has no control over any student organization's "SFO" account.

Sachs said the Horizon incident was the result of a misunderstanding between the student budget

administration and the Horizon staff. SPBAC had originally recommended that no more than \$5,000 be used toward staff salaries. However, Horizon Editor Sue Lamb claimed she did not receive the SPBAC budget recommendation from the former editor Jann Van Dresser, who should have received the recommendation in January of 1979.

Lamb said she took the copy of the 1980 budget request prepared by Van Dresser, and finding it unworkable, she readjusted the budget to fit the needs of the Horizon staff. According to Horizon Business Manager, Lynn Riviere, the new budget put together already cut Horizon salaries for staff from \$8,800 to \$7,500.

cont'd. pg. 6

**SEE US
WHEN
YOU
NEED LUMBER**

**WE CARRY
Studs — Particle Board
Paneling — Furring Strips
Molding — Shelving**

Winn's Coast to Coast 1055 Main 341-4840

Graham - Lane Music Shop

1201 MAIN STREET
STEVENS POINT, WISCONSIN 54481
Phone: (715)344-1841

HAPPY SPRING BREAK!

Watch for our storewide
sale ad in the
March 27 issue
of The Pointer

Bush to be on campus cont'd.

course on the subject for the UWSP Political Science Department. He said students might resent Bush coming here when they're on break. "I've already heard from students that they are disappointed. When one thinks about all the students who are active campaigners for politicians, perhaps Bush should reassess his move."

Woodka said he couldn't comment on whether Bush was ignoring the student vote by coming here during their absence. "It's unfair to say, because he can't control it... they talked about not scheduling him at all, but he's still coming." Woodka said that there will still be many students here to view Bush during the break, and there are many commuting students who may come to watch the former head of the Central Intelligence Agency.

Canfield talked about the fact that many candidates don't care about students because students don't turn out at the voting polls. He suggested that presidential candidates should not think that way. "This may be changing. So far at the caucuses and primaries there have been heavy turnouts," said Canfield. "My suspicion is that the turnout is increasing at all age groups, even the young."

S. Joseph Woodka

He said there is no explanation for the turnout. "Perhaps people perceive the overwhelming problems facing the nation. It's surprising that the turnout is so high," said Canfield. "It is the most outstanding characteristic of the caucuses and primaries thus far."

Canfield said that Wisconsin usually has a higher voter yield than other states. "It's usually about 40 percent. It may be more than 50 percent this time. We've got some fairly attractive candidates, especially in the Republican party."

As of right now, Canfield rates conservative Ronald Reagan as the front-runner,

but says both Bush and John Anderson are formidable candidates.

About Bush, Canfield said the former National Chairman of the Republican Party is doing much better than expected. "The reason is because he's devoting so much of his money and efforts to the early campaigns... much like President Jimmy Carter did in 1976. It's a good idea. That's why someone like Howard Baker failed. He started too late."

Canfield says Anderson has the best chance of the Republican candidates to do well in Wisconsin, because of the independent vote. He said Bush would come next in this state because he is more moderate than Reagan, but not much more so. "He is still pretty conservative minded," Canfield said of Bush. "Bush has been a little vague about some issues."

Canfield advises voters to ask questions of Bush and to find out how he differs on major issues from Ronald Reagan. He said Bush's past relationship with former President Richard Nixon has not hurt his campaign, "surprisingly, because it hasn't been mentioned that much, especially by his opponents."

the **GOLDEN
HANGER**

Gigantic

**Winter Clearance Sale
On Now!!**

Georgie Porgie Blouses

Reg. \$14.00 **5⁹⁹**

Funny Girl Cords

Reg. to \$19.00 **9⁹⁹**

Selected Group

Polyester Slax & Skirts

Reg. to \$18.00 **6⁹⁹**

**All Remaining Fall &
Winter Blouses & Sweat-
ers, Belts
& Purses**

1/2 Off

Blazers by Henri Gerard

Reg. \$45.00 **16⁹⁹**

Selected Group

Dress Slax

Values To \$28.00

9⁹⁹

Loren Scott Dress Shirts

Values To \$24.00 **9⁹⁹**

Entire Stock Angels Flight

**All Remaining Fall & Win-
ter Sweaters, Mittens,
Gloves & Hats.**

1/2 Off

SPECIAL SALE

**3 Days Only—Thursday-Friday-Saturday
March 13th, 14th, 15th**

**Unwashed Denim Levis—All Styles 13⁹⁹
Plus Many More Big Bargains**

The Golden Hanger/Together

Strong's Ave.
Downtown Stevens Point
Open 9 To 5 Mon.-Sat. 9 To 9 Fri.

Horizon salaries cont'd

In January, Sachs noticed that the Horizon had used 69 percent of the \$5,000 for salaries allocated in the budget, and the amount increased to 83 percent by February.

Both Lamb and Riviere said the Horizon presented its budget for 1981, which also included the 1980 salaries, at the SPBAC budget hearings last November. At that time the SPBAC committee asked where the Horizon would get extra funds to cover the additional salaries. The Horizon staff said that they would make line-item transfers which SPBAC responded indifferently to.

The Senate voted that Sachs not allow any line-item transfers within the Horizon's regular account. A new account will be opened for the extra revenue Horizon has generated this year, but that money will not be used until next year.

Sachs said the student budget organization assumed that when new officers of an organization are elected, there is good continuity transferred from last year's officers to the new ones. Lamb said that she and Riviere received no guidance from the previous yearbook editor as to the yearbook's financial and managerial needs.

Since this incident took place, Sachs said he discovered that good continuity is lacking in many

student-budgeted organizations. He said he is taking measures with next year's budget so this type of misunderstanding won't happen again. Lamb and Riviere said the misunderstanding was due to a lack of communication between Van Dresser, the Horizon and the student budget organization.

The Senate is also concerned about the misunderstanding and introduced resolutions to make sure it doesn't happen again. Dan Busch, Susan Busse and Darci Dickens introduced resolutions which, if passed, would require two officers of each student organization to attend a budget workshop in the fall.

The resolution also suggests that an officer be elected in the spring to allow some overlap so the old officers could train the new officers and teach them the organization's operating procedures.

In other SGA business, Sachs announced that there will be a seven cent charge per outside call made by any student organization. He stressed that this does not apply to residence halls.

Communication Director, Lori Holman announced that on March 31 and April 1, there will be student senators in the Concourse to answer questions students might have about SGA.

ENVIRONMENT

Dreyfus believes we shouldn't wait for the answer

Who'll stop the (acid) rain?

"Earth is the only home we shall ever know, the only paradise we ever need — if only we had the eyes to see."
— Edward Abbey

By Robert J. Einweck

The lakes and forests of northern Wisconsin provide recreation for many, but if the acid rain problem continues, much of the natural resources there will be permanently damaged.

The primary cause of acid rain is sulfur emissions from coal-fired electrical power plants. Governor Dreyfus believes that the US should move from a heavy use of foreign oil. While in Washington recently, Dreyfus advocated a crash program in developing coal-fired electricity generating plants.

Coal, used to fuel generating plants, is a major source of sulfur dioxide in the air. The sulfur dioxide reacts with water vapor and forms what is akin to battery acid. Cars expel nitrogen oxides, which combine with moisture to form another acid. These acids return to earth with rain and snow. The acid can cause burns on leaves. It enters lakes and can cause a lot of damage if the lake is not basic enough to buffer the

entering acid.

Most of the lakes in northern Wisconsin are surrounded by soils that originated from glaciers. These soils are fairly sandy

microbes that break down organic matter are gradually destroyed. Other organisms which are food for fish cannot tolerate it either. Studies in New York show that the lakes

lists 47 lakes immediately threatened by irreversible acid rain damage.

Governor Dreyfus, while in

and acidic already. There is only a small amount of bases in the soil that can go into the lake. If the rain is acidic enough, eventually it will cause the overall acidity of the lake to increase.

Those lakes surrounded mostly by limestone are protected because when limestone is dissolved, it increases the bases in the water. These occur mostly in the eastern and southern parts of the state. If the acidity increases in a lake,

also experience a gradual disappearance of most fish species. The acidity causes infertile fish eggs and deformed hatchlings.

Last summer, the DNR sampled 350 northern Wisconsin lakes to check for acidity. Most of the lakes studied are in the Northern Highlands region, about 100 miles north of Stevens Point. Results show that about 80 percent of these lakes are potentially susceptible to acid rain damage. The report

Washington, voiced his opinion on the acid rain syndrome. He believes that a massive program to end our reliance on foreign oil is more important than concern for environmental damage. He believes that the next war will be fought over oil, and that any delay in a shift to alternative forms of energy, especially coal, could mean doom for the US. He is aware of the concerns about acid rain, but says, "I don't think we should wait until we get all the answers."

Governor Dreyfus is

concerned about the present situation. What also needs to be considered is the detrimental effects acid rain has on those counties totally dependent on tourism and forestry. Increasing acid rain ultimately would cause a reduction in the \$2 billion spent by tourists in the northern half of the state each year and the annual sale of 1.25 million fishing licenses.

Increasing the rate at which the US burns high-sulfur coal will result in an increase in acid rain. Controls on sulfur emissions must be regional or national to protect the state's resources. Much of the sulfur dioxide in the atmosphere above Wisconsin originates from the coal-fired generating plants in Minnesota.

The need for more research is recognized by the DNR, which plans to request federal money to support its work. Presently, most federal money is going to states in the East, where much acid rain damage has already occurred. The request for aid will be formally adopted at the State Natural Resources Board's March meeting. The resolution will then be sent to Congress and the Environmental Protection Agency for consideration.

Burger Chef packaging change not imminent

By Sue Jones

Any change in packaging practices of the Stevens Point Burger Chef franchise probably won't occur in the near future, according to the local manager and franchise owner.

Jim Trester, franchise owner, and manager John VanNuys recently submitted results from 130 surveys from the February 14 Pointer to the Burger Chef Franchise Advisory Council. This was part of their effort to eliminate nonbiodegradable packaging from Burger Chef operations.

Almost all of the surveys, in which students were questioned about their opinions of fast food establishments' use of nonbiodegradable packaging, were returned in opposition to current packaging.

The advisory council then conveyed the results to the national management, and Stevens Point suggestions may somewhat change Burger Chef packaging ideas.

During the past week,

Trester and VanNuys also voiced their concerns about ecological implications of the company's sandwich packaging to an area manager and marketing specialist who visited the Stevens Point franchise.

However, it seems that the Styrofoam clamshell may be difficult to discontinue because of its popularity with company executives. "It looks like we're outnumbered at least on the clamshell," said VanNuys.

Trester and VanNuys will attempt to get their concerns about nonbiodegradable packaging on the agenda at the next franchise council meeting, which will be in four months. There is also the possibility, said VanNuys, that the Stevens Point franchise could initiate such discussion at the Burger Chef national convention. This convention would occur before the next advisory council meeting. "There's nothing immediately that is going to happen," said VanNuys.

The only way that the local franchise may be able to

break with Burger Chef national packaging practices is to become a "test store." It would then test various innovations in packaging before any changes were implemented in national franchise policy. Trester and VanNuys might then be able to reduce plastic and Styrofoam use while

determining acceptance of other packaging forms such as foil and paper.

However, VanNuys believes that the national management may say that alternative packaging has already been tested in some markets and found unacceptable, even though

the acceptance problem may have been due to the management of the test franchise.

The Styrofoam clamshells will probably stay, said VanNuys, but the company may already be moving toward phasing out the plastic bags.

State funds aid local recreation

By Lynda Zukaitis

During the past 11 years, Outdoor Resources Action Program (ORAP) 200 has been financially assisting Wisconsin counties in the improvement of their sewage treatment facilities and also with developing and acquiring recreational lands.

For the 1980 fiscal year, \$1.3 million is available. \$40,000 of this is used for administrative costs, with the remaining \$995,000 being divided up among the individual counties. Seventy percent of those funds are distributed to each county on the basis of its population. The other 30 percent is divided equally among all the counties. As a comparative

figure, Portage County received \$11,598 for 1980 while Milwaukee County's share amounted to over \$100,000.

In 1969, ORAP 200 was established by a citizen's referendum to provide \$200 million for pollution control and recreational lands acquisition and development. Funding for the recreational lands phase of the program will end in June 1981. Money for ORAP originates from bond sales and an appropriation from the state general fund, the amount of which is based on a percentage formula.

Since 1970, the Portage County Parks Department has received almost \$39,000,

out of which eight projects were funded.

Two projects currently under consideration for this year's funding include development at Gálceke Park, and a new boat landing at Tree Lake near Rosholt. Plans for Gálceke Park include road and park facility improvement and construction of a new boat dock and landing.

Another statewide referendum will determine if the recreational lands phase of the program will continue. In the future, if funding is not approved, there will be a marked increase in the frequency of the public having to pay for its recreation.

SIGMA TAU GAMMA PLEDGES

**FREE
POPCORN**

HAPPY HOUR

**6-PACK
DOOR
PRIZES**

5-8 THURSDAYS AT THE

alibi

eupabeen

starts at 25¢

Mixed drinks start at 35¢

Progressive Prices

50¢ Cover

ERZINGER'S

JEANS 'N THINGS

1137 MAIN ST.

PH. 344-8798

MEN'S SIZES

WAIST 28-40
INSEAM 29-38

ANNIVERSARY SALE

*ONE WEEK ONLY

LADIES SIZES

3/4 TO 15/16

LARGE GROUP JEWELRY

88¢ VALUES TO \$5.00
EARS — NECKS — STICK PINS

ENTIRE STOCK OF GIRLS' TOPS

\$8⁷⁷ TO \$20⁸⁸
SIZES S-M-L-XL

ENTIRE STOCK GIRLS'

HASH

LEVI

SMITH

SACHEL

ORGANICALLY
GROWN

**JEANS
20% OFF**

BLUE BELL

CHIC

BILL BLASS

FRENCH
CUT

CINEMA

PENTIMENTO

VICEROY

ZENA

MEN'S FLANNEL SHIRTS

60% COTTON 40% POLYESTER

9⁸⁸

LARGE GROUP GIRLS' FASHION CORDS

1/3 TO 1/2 OFF
VALUES TO \$40.00

MEN'S LONG SLEEVE SPORT SHIRTS

\$12⁷⁷ TO \$15⁷⁷
SIZES S-M-L-XL

MEN'S LEVI JEANS & CORDS

REGULAR BELL
STRAIGHT LEG
BOOT JEAN

\$17⁸⁸

☆ 38 INSEAM \$18⁸⁸

FEATURES

Get away from it all --- overseas

By John Slein

The everyday grind of college life can often drive a student to the point of proclaiming, "I need to get away from it all." Typically this means a weekend at home, an excursion to another campus, or a trip to Florida.

But to some students, getting away means something more. It means traveling, meeting new people and sharing a new culture. More specifically, it means a semester abroad.

UWSP's International Programs currently offers seven different overseas trips to European and Asian countries. Students participating in the program earn 12 to 17 credits while traveling and studying in England, Germany, Poland, Spain, Taiwan, India, or the Far East.

Under the direction of Dr. Pauline Isaacson, International programs offers alternative educational experiences that give students a means of

learning through practice many things that conventional study relies on theory to teach. "The whole environment is a learning resource," said Isaacson. "Students don't just read about it, they observe."

The overseas study programs are typically liberal arts oriented, with a class curriculum decided by the students. According to Isaacson, the group usually chooses about 10 classes, which are scheduled in half-day time blocks and meet once a week.

Participants in some of the programs study at universities abroad that are affiliated with UWSP. Students traveling to Taiwan, for instance, study at Soochow University in the capital city of Taipei. However, as in the other overseas programs, students are by no means limited to this particular area. The Taiwan group, which numbers 17 this year, also travels to Paris, Hong Kong, Bangkok, Seoul, and Honolulu. The group is accompanied by one faculty member.

Overseas programs that are not affiliated with any university abroad generally hold classes at places of

historical interest, such as art galleries and theaters. This is true of the semester in England program, where students study for about three months at various sites throughout the country, and spend the rest of the semester traveling around Europe, including trips to Paris, Rome, and Munich. The England program, by far the most popular, has 49 UWSP students this semester, accompanied by two faculty members.

The cost of the international programs this year ranged from about \$2090 to \$2200 per semester, excluding spending money. While this is considerably higher than normal semester costs, an effort is made to keep costs minimal so the programs are available to as many students as possible. At any rate, most students find the trips well worth the money.

"It's a lot of fun," said UWSP junior Jackie Fine, who spent a semester in Germany last year. "You get to meet a lot of different people and you learn a lot more about their culture because you get to see the real thing." She also said that she enjoyed attending classes in an art museum and going

to Germany's Oktoberfest.

Learning by participating was likewise the experience of Janice Ward, a UWSP student who traveled abroad for a semester in Poland. "Classes were pretty unstructured," she said, adding that she "learned more from people taking us places and showing us things." The Poland trip is based in the medieval city of Krakow, at Jagiellonian University.

Isaacson sees the value of the international programs as a variable, "dependent on what the student wants to put in." One UWSP student who has exacted that value to near capacity is Jaynie Kitkowski, who has spent semesters in Poland, India and the Far East. "The culture is so different," she said. "It was just fascinating being in places that are not so westernized." Although Kitkowski does not plan any more overseas study, she plans to continue traveling abroad on her own.

Others like her have neither the time nor the resources to study abroad more than once. Their purpose, nevertheless, has been served, and with them they carry a valuable and memorable experience.

Dim lights, thick smoke and live, live music

By Ross Edward Dick

A simple solution to the energy crisis was discovered not far from Stevens Point. It was determined that if one combines a spacious barroom dance hall with six hot country-western and country-rock bands, and then opens the doors to carloads of pumped-up cowboys and CW fans, these elements will together generate enough energy, motion, heat and loose talk to last through the winter. This was the case last Sunday at the fourth annual Countryfest, held in the Starlight Ballroom north of Point. It was estimated that the event, promoted by Bluewater Productions, drew approximately 2,000 people over the course of the day.

I arrived in the early evening, after three bands had already performed. I would like to have seen the afternoon entertainment, but that meant coming out at noon, checking the music, drinking beer, and maintaining a high energy level for nearly 12 hours. This plan didn't seem conducive to intelligible reporting, so I opted to catch only the second half of Countryfest, which I figured would capsule the entire day.

The afternoon offerings

were Wild Jim Grizzly Adams, Marge and the Sunshine Express, and the Glendale Train, and the crowd consensus was that it had been seven hours of solid, foot-stomping, throw - your - head - back - and - holler, country music. This became evident as I wandered around the Starlight. Everyone was clapping, dancing, drinking, and talking. Table tops weren't visible beneath seas of empty cans, and I could see that Monday morning would arrive much too early for many of these people.

Night Train, a band from Tomah, did numbers by Earl Scruggs, Jerry Jeff Walker and Charlie Daniels, as the crowd roared like an arena packed with wine-blind Romans at a double-header between the Christians and lions. At the conclusion of their set, Dale, Night Train's bassist told me, "I've been all over, and country music is as strong here as anywhere." I asked him if he had any profound thoughts regarding the brand of music he plays. Dale pondered my question and shrugged. "I'm not much of a philosopher. I just try and make good country music the best I can."

The next band, Radio Flyer, climbed on stage and

prepared to begin its set. "Boy, you look purty," Dale yelled to their bassist, who responded with a broad smile.

A member of Radio Flyer described their music as "up-tempo old-time country music." They get their audiences moving with songs by Bob Wills, Commander Cody and Pure Prairie League, among others. Looking around the room, all I could see was a mass of cowboy hats, bobbing and swaying, and it was a challenge to spot a pair of pants other than blue jeans.

Halfway through Radio Flyer's performance, two women got on stage and began dancing with the band. I was convinced things couldn't possibly get more out of control without intervention by the National Guard when the group broke into a contrived version of "La Bamba." Utter chaos. The dancing took a definite Latin American turn.

"Is anyone here feeling good?" the crowd was asked, and it responded with enough enthusiasm to drown out a drum solo. "Does anybody here like country music?" Again, the throngs raised the roof. I suspected

that everyone would still cheer deliriously if one of these guitar-totin' cowboys announced a nuclear blast and plague was imminent, as long as he said it in a country twang with a smile on his face.

The mob thinned out slightly following the Radio Flyer set. Many of the festival-goers had been there since noon, and adrenalin reserves were dwindling. Many people were standing with their arms around one another, conveying their good feelings and holding themselves up simultaneously.

Daddy Whiskers, the "country-funk" band out of Stevens Point, closed the evening with a fine mix of original and previously recorded material. They injected a spark of life into the audience, and again everyone started moving. By now, more than one celebrant held a can of beer in each hand, and many unsteady feet navigated the dance floor.

Chad, one of Countryfest's promoters, chuckled and yelled to me over the din of the sound system, "guys normally too shy to ask girls to dance are up there dancing by themselves."

Whiskers began their version of "Midnight Flyer," by the Eagles, and the song's familiarity sent everyone over the brink. One member of the audience jumped on stage and began singing into a microphone while others in the crowd played imaginary guitars, fiddles and drums. The diehards directly in front of the stage had an absent look in their eyes, as though each had found their own country nirvana.

When the music ended, a few crowd members resorted to cheap thrills. Tables laden with empty beer cans were tipped, distributing the empties ankle-deep on the floor. There was enough aluminum laying there to keep a recycling center in business for a month.

On the drive home I tried to figure out how I could sum up such a day. The phrase "grade A, undiluted good times" seemed to suffice, but then the title of a song by the New Riders of the Purple Sage struck me as even more appropriate. The song? "Dim Lights, Thick Smoke, and Live, Live Music."

Monday is Margarita Night

Foods of Mexico

433 Division Street
Phone 341-6633

1/2 Price
4 P.M.-
Midnight

Homestead

"Gimme Shelter" credit

By Kitty Cayo

If you were a Wisconsin homeowner or renter in 1979, you may be eligible to receive a check for up to \$800 for Homestead credit.

Off-campus students are probably eligible for this form of tax relief. This credit, however, is not applicable to those who resided in dormitories during 1979.

This year, it has been projected that an increase of \$30 million will be sent to those who qualify, and that the amount of the average check will increase to \$284. The number of people receiving Homestead in 1980 is anticipated to increase by 100,000. If the projection proves accurate, it would mean that one in every five households could receive a substantial amount of tax

credit.

Perhaps the increasing popularity of Homestead credit is due to the fact that many groups of people are becoming aware that they qualify for this tax break. You may qualify if you were at least 18 years old on December 31, 1979, and were not claimed as a dependent on anyone else's 1979 federal income tax return. You must have been the owner or renter of the Wisconsin residence in which you lived in 1979, and you are required to be a legal Wisconsin resident for the entire year in which you apply. Your household income must have been less than \$14,000 in 1979.

If you think you may qualify, you can pick up a form at the local office of the Department of Revenue, located at 2715 Post Road here in Stevens Point. The form is similar to the basic short form you fill out for state and federal taxes. However, if you need assistance or have any questions regarding your Homestead credit, you can drop by the office opposite the Register of Deeds in the courthouse on Mondays, Wednesdays or Fridays, from 9 a.m. to 3 p.m.

SPECIAL GUITAR SALE!

4 BIG DAYS!

Wednesday, March 12, 1980... 10 a.m. to 9 p.m.
Thursday, March 13, 1980... 10 a.m. to 9 p.m.
Friday, March 14, 1980... 10 a.m. to 9 p.m.
Sat., March 15, 1980... 10 a.m. to 5 p.m.

Jim Laabs Music has slashed the prices on every guitar in the store. Now is the best time ever to buy that new or used guitar you have always wanted. Prices will never be lower so hurry on down to see Rip at Jim Laabs Music for the best deals ever on guitars.

CONCERT FOLK GUITAR

Spruce top, mahogany sides and back, adjustable truss rod, reinforced neck. Was \$129.95 while they last **\$69.95**

LOTUS DREADNOUGHT ACOUSTIC

Was \$219.95, Now **\$139.95**

ENCORE HUMMINGBIRD COPY

Dreadnought, sunburst finish. Was \$169.50... now **\$125.00**

YAMAHA CONCERT FOLK GUITARS

From **\$169.95**

YAMAHA DREADNOUGHT

Solid spruce top. Was \$450.00... now **\$295.00**

YAMAHA FG 312

12 string guitar. Was \$299.95... now **\$219.95**

1 ONLY! LOTUS 12-string GUITAR

Was \$199.95, Now **\$89.95**

USED ELECTRIC GUITARS

From **\$30.00**

LOTUS 6-string ELECTRIC

With DeMarzio pickup. Was \$229.95... now **\$149.95**

LOTUS LES PAUL JR. COPY

Was \$199.95, now **\$119.95**

"SPECIAL PACKAGE DEAL"

LesPaul Copy electric guitar, 2 pickups, beautiful cherry sunburst finish. Retail, \$239.95. With Premier 35 watt amplifier, retail \$219.95. Total sale price on this package, while they last **\$275.00!**

Jim Laabs Music

Musical Instrument Division

101 DIVISION STREET N., STEVENS POINT

341-1666

Serving
Wisconsin
for 20 years!

HAPPY St. PATRICK'S DAY

Luck of thee Irish
to Yee!

UNIVERSITY STORE, 346-
UNIVERSITY CENTER 3431

SPORTS

Track season in full gear

Men's track

Despite being only six points out of first place, the UWSP men's track team was forced to settle for third place in the nine-team UW-Milwaukee Invitational Saturday.

UW-Oshkosh won the meet with 114.5 points while UW-Milwaukee was second, 113; UWSP, third, 109; followed by UW-Whitewater, 93.5; Birdlegs Track Club, 50; DuPage, 43; Carroll, 2; and Kongosa Track Club and MATC, one each.

The Pointers captured three firsts and the same number of seconds in the meet.

Freshman Kirk Morrow of Wild Rose finished first in the shot-put with a best effort of 50 feet, 9 inches.

Fellow freshman Eric Parker not only captured first place in the 600-yard run, but he also set a new

Klotsche Center and UWSP record with his winning time of 1:13.0.

The final first was earned by senior standout Al Sapa, as he was an easy winner in the highly competitive 220-yard intermediate hurdles. His winning time was 24.9 seconds, a new UWSP record.

Runner-up finishes were awarded to Jeff Ellis, one-mile run, 4:19.8; Bill Kalafut, triple jump, 43 feet, 4 1/4 inches; and to the 880-yard relay team of Barry Martzahl, Sapa, Mike Gaab, and Dave Lutkus, 1:33.5.

Placing third for the Pointers were Bob Burton, long-jump; Steve Brilowski, 1000 run; Gaab, 60 dash; Dan Bodette, 880 run; John Ayers, triple jump; and the one-mile relay team, composed of Brilowski, Martzahl, Bodette, and Parker.

Pointer coach Rick Witt was very pleased with the

meet, noting that there was a season best effort in almost every event.

"We really performed well, this was an excellent meet for us," Witt stated. "This was the third time this year that we have run against this group, and each time we have gotten closer. We would have won the meet had they included the walk."

"We are starting to believe in each other and really working hard. If we keep improving, we should be real tough for the conference meet."

The Pointers will return to action on Saturday, March 15, as they compete in a triangular meet at UW-Oshkosh.

Women's track

The UWSP women's track team captured first place in a

triangular indoor track meet in the Eau Claire McPhee Center last weekend.

The Pointer women won the meet with 127 points to outdistance the host Blugolds of UW-Eau Claire, who totaled 107 while UW-River Falls was third with 82 points.

UWSP used strong overall balance in winning the meet with four first place finishes and an equal number of seconds and thirds.

Ginnie Rose earned the first Point blue ribbon by winning the 600-yard run with a time of 1:34.690.

Two of the Pointers' other first place finishes were also in distance events as Dawn Buntman won the two-mile run with a clocking of 11:01.877. The other came in the one-mile relay as the unit of Rose, Cheryl Montanye, Shannon Houlihan and Nancy Luedtke streaked to a win with a time of 4:29.800.

The only other UWSP first was earned by Jeanine Grybowski in the high-jump where she cleared 5 feet.

Seconds were won by Beth Mayek, one-mile run, 5:26.062; Sherry Thein, shot-put, 37 feet, 4 inches; Sharon Kraus, two-mile run, 11:23.305; and by the four-by-one lap relay team of Shawn Kreklow, Laurie Bernier, Lynn Shudarek, and Barb Nauschutz, 1:22.445.

Coming up with third place finishes were Tracy Lamers, one-mile run; Montanye, 600 dash; Darcy Neverman, 1000 run; and Kreklow, 50-yard hurdles.

The UWSP women will now be off until March 21 when they travel to Oshkosh to compete in the Wisconsin Women's Intercollegiate Athletic Conference Indoor Meet at UW-Oshkosh.

Dogfish, Grapplers return from Nationals

By Joe Vanden Plas

The UWSP men's swim team concluded its season by tying for 14th place in the NAIA National Swimming and Diving Championships held at UW-Whitewater this past weekend.

The Pointers tallied 13 points in the championships as Simon Fraser University of Canada was the overall champion.

UWSP's top finisher was senior Dan Jesse. Jesse captured fifth place in the 200-yard breaststroke with a time of 2:14.50. The Rhinelander native also swam to an eighth place finish in the 100 breaststroke with a clocking of 1:01.35.

UWSP's other top performance was turned in by Gary Muchow, who took seventh place in the 500 freestyle with a time of 4:45.53 and 10th place finishes in the 200 butterfly and 200 freestyle with times of 2:06.60 and 1:46.15, respectively.

SPASH graduate Jim Gustke swam to an eighth place finish in the 100 butterfly to round out Point's finishes in the top 10.

At the NAIA Nationals, the swimmer must finish in the

top eight to qualify for All-American status.

Dennis Giaimo, 150, was defeated in the first round, 9-4 by Mike Daniels of Western State (Colorado). Coach Munson attributed the loss to an inordinate number of mistakes on Giaimo's part.

The season also ended for the UWSP wrestling team as two of coach John Munson's talented freshmen competed in the Nationals at Fort Hays, Kansas last weekend.

Jim Erickson, 177, pinned his first-round opponent, Jim Post of Clairmont State (New Jersey) at the 4:34 mark of the third period. However, Erickson suffered a shoulder separation in the first 10 seconds of his second match, which led to a 16-8 second-round defeat to his opponent from Pacific University.

"There is no doubt in my mind that Jim would have won that match if he hadn't been injured," stated coach Munson. "Jim could barely raise his right arm, so he was severely disadvantaged."

For the Pointer wrestlers and coach John Munson, this unfortunate turn of events was typical of the way injuries limited their success this season.

INTRAMURALS

On the final night of Director's League regular season competition, the Purple Dog defeated The Big Ones 90-68. The Purple Dog finished the season with a 6-1 record while the Big Ones turned in a 1-6 record.

The Dark Horses held on for a one-point victory over Norm's Place, 62-61. The Dark Horses finished in a tie for first place with the Purple Dog with a 6-1 record. Norm's Place finished the season at 4-3.

Schizophrenia also defeated the Shittes 64-63. The winners almost saw a 10-point halftime lead turn into a loss but held on to capture their fifth win against two losses. The Shittes closed the season at 2-5.

Kosobucki ended the season by winning its first game, defeating Devoe 89-56. Both teams ended with 1-6 records.

Champagne Committee posted a 74-57 win over the Inglorious Bastards, giving the Committee a 5-2 record. The Inglorious Bastards dropped to 4-3.

The Director's League tournament will begin Monday, March 24. Seeding will be determined from league play results. The tourney will be single elimination, with trophies going to the top three finishers.

Baldwin		7-0	2 West	1-6
1 East	4-3	2 North	2-5	
2 East	5-2	2 South	6-1	
2 West	1-6	4 West	4-3	
4 South		4 North	1-6	
Steiner		4-3	4 South	2-5
1 West	2-5			
1 South	3-4	1 East	7-0	
3 North	2-5	1 West	5-2	
3 West	4-3	2 East	3-4	
3 South		2 West	1-6	
Smith		7-0	3 East	1-6
2 North	5-2	3 West	3-4	
2 South	1-6	4 East	2-5	
2 West	6-1	4 West	5-1	
4 North	1-6			
4 South	3-4			
4 West				
Hansen		1-6	1 North	5-2
1 East	2-5	1 South	0-7	
1 West	3-4	2 North	3-4	
3 West	5-2	2 South	6-1	
3 East	4-3	3 North	4-3	
3 North		3 South	7-0	
Hyer		2-5	4 North	3-4
1 East	5-2	4 South	0-7	
1 West	0-7			
3 East	4-3			
3 West				
Burroughs		5-2	1 East	4-3
1 West	2-5	1 South	7-0	
1 South	6-1	2 East	1-6	
3 North	6-1	2 South	4-3	
3 West	1-6	2 West	5-2	
3 South		3 East	4-3	
Watson		4-3	3 South	3-4
2 East	2-5	3 West	1-6	
2 North	1-6			
2 West	5-2			
4 East	4-3			
4 North	5-2			
4 West				

If there are any problems with the results listed for your team, see David Konop by March 26. This will be your last chance.

Now you can see "The Graduate" again or for the first time.

JOSEPH E. LEVINE
DIRECTOR
MIKE NICHOLS
LAWRENCE TURMAN
PRODUCTION

ACADEMY
AWARD
WINNER
BEST
DIRECTOR
MIKE
NICHOLS
1967

THE GRADUATE

ANNE BANCROFT • DUSTIN HOFFMAN • KATHARINE ROSS
CALDER WILLINGHAM • BUCK HENRY • PAUL SIMON
SIMON • GARFUNKEL • LAWRENCE TURMAN
MIKE NICHOLS TECHNICOLOR PANAVISION An Arco Embassy Release

University Film Society
Tuesday & Wednesday
March 25 & 26
Program Banquet Room \$1
7 and 9:15

Netters open with tie

The UWSP men's tennis team kicked off the 1980 season on a successful note as it tied for first in a triangular meet on Saturday at the Quandt Fieldhouse.

The Pointers and St. Thomas tied for first place with 10 points each while St. John's of Minnesota was the runner-up with seven points.

In match scores, UWSP defeated St. John's 6-3, but was defeated by St. Thomas 5-4. St. Thomas then defeated St. John's 5-4 to account for all of the scoring.

In the loss to St. Thomas, Point's Bob Simeon and Dave Williams claimed wins at No. 1 and No. 2 singles. The two then teamed up to win at No. 1 doubles as did Rick Perinovic and Chris McAtee at No. 2 doubles.

In the victory over St. John's, Simeon, Williams, Greg Good and Perinovic were singles winners, while Good and Scott Mason won at No. 2 doubles, as did McAtee and Perinovic at No. 3 doubles.

UWSP 6, St. John's 3 SINGLES

No. 1 Bob Simeon (SP) defeated Mike Phillips 6-4, 6-3.

No. 2 Dave Williams (SP) defeated Mike Toninato 7-6, 7-5.

No. 3 Tim Claar (SJ) defeated Chris McAtee 4-6, 6-2, 6-0.

No. 4 Greg Good (SP) defeated Rick Schroeder 6-3, 6-3.

No. 5 Bob Marolt (SJ) defeated Scott Mason 6-7, 6-3, 6-3.

No. 6 Rick Perinovic (SP) defeated Jim Schelble 6-7, 6-4, 6-3.

DOUBLES

No. 1 Phillips-Schroeder (SJ) defeated Simeon-Williams 6-3, 6-4.

No. 2 Good-Mason (SP) defeated Toninato-Schelble 7-5, 6-3.

No. 3 McAtee-Perinovic (SP) defeated Claar-Marolt 7-6, 6-4.

St. Thomas 5, UWSP 4 SINGLES

No. 1 Bob Simeon (SP) defeated Dave Johnson 6-2, 7-5.

No. 2 Dave Williams (SP) defeated Steve Rademacher 6-4, 6-5.

No. 3 Randy Mueller (ST) defeated Chris McAtee 6-4, 6-2.

No. 4 Scott Grausnick (ST) defeated Greg Good 3-6, 6-2, 6-4.

No. 5 Mark Anderson (ST) defeated Scott Mason 7-5, 7-5.

No. 6 Dave Sunday (ST) defeated Rick Perinovic 7-5, 6-2.

DOUBLES

No. 1 Simeon-Williams (SP) defeated Johnson-Pat O'Brien 6-3, 6-4.

No. 2 Mueller-Anderson (ST) defeated Good-Mason 1-6, 6-3, 7-5.

No. 3 Perinovic-McAtee (SP) defeated Jim Bush-Rademacher 5-7, 7-5, 6-4.

The UWSP netters will be home again this weekend, March 14-15, hosting Northeastern Illinois, UW-Stout, and UW-Milwaukee.

Sluggers head South

The UWSP baseball team will depart Friday for its spring trip to Louisiana. The Pointers, under coach Ken Kulick, will play 12 games against three teams, Northeast Louisiana, Louisiana College-Mc Neese State and Northwest Louisiana.

The excursion's purpose is to get the Pointers used to real baseball conditions before their Northern competition. It will be the first time the Pointers have been outdoors to practice or play.

"There are only so many things a team can do inside," said Kulick. "The team has to get outside in order for any evaluation of our chances this year."

Kulick added that each athlete pays \$75 from his

pocket to make the trip.

The Pointers will return after their final game against NW Louisiana, then have a layoff until their first northern game against Milwaukee School of Engineering, April 1, at Look Out Park in Stevens Point.

Players making the trip south will be: Pat Pavelski, Jack Zurawik, Tim Potter, Carl Moesche, Jeff Seeger, Frank Stockus, Scott May, Dwight Horner, Jim Herdina, Dave Leszczynski, pitchers; Scott Fisher, Rod Larson, Randy Schmitgen, outfielders; John Fillipan, Rick Thomas, Kevin Wyngaard, Dan Wilcox, Scott Kugi, infielders; John Funs, Jon Miskowski, Mike La Barbera, catchers; and John Suchon, Jeff Shopinski, utility.

Final basketball stats

UWSP basketball stats for men's and women's teams have been released, with Bill Zuiker and Sue Linder taking individual scoring honors for their teams.

Zuiker averaged 19.0 points per game in 28 games for the Pointers and had the same average in 16 WSUC games. Zuiker also led the Pointers in blocked shots with 20. Zuiker, an All-WSUC and District 14 pick led the men's team in field goal percentage (57.6), free-throw percentage (91) and rebounds with 163.

Sue Linder was the top scorer and rebounder on the women's team, averaging 11 points per game and hauled down 215 rebounds. Linder also led her squad in steals with 52.

Becky Seevers led the women in blocked shots with 18, Julie Hammer led in assists with 60 while Anne Bumgarner had the highest one-game production with 22 points and 24 rebounds against Eau Claire and Oshkosh.

For the men, Duane Wesenberg led the Pointers in two unheralded categories, recoveries and forced turnovers. Wesenberg had 24 recoveries and 36 turnovers.

Kevin Kulas held a big edge in the assist department with 120. Phil Rodriguez was the leader in steals with 25.

The Haven Inn

5370 HWY. 10 E. • STEVENS POINT, WI 54481

announces Grand Opening Special

Featuring The Gyros

...blended lamb & beef patties with sour cream, tomato, garlic, chopped onion, spices, in pita bread.

With Breakfasts A-V Free Coffee From 6:00 A.M.-Noon
5370 Hwy. 10 E., Stevens Point
Full Carryout

COUPON

THE GYROS

French Fries, and
Shake of your choice \$1.98

5:00 P.M.-2:00 A.M.
Until March 13th
With Coupon

CAMPUS Records & Tapes

640 Isadore St.

341-7033

- Specials Daily
- Open 7 Days
- New Release Specials
- Latest In Jazz,
Country, Con-
temporary

WE NEED YOU!

We need a
co-ordinator
for the

Stevens Point
crusade Against
Multiple Sclerosis
Great Experience
Great Experience And
Pays \$3.00 An Hour
If interested call:
Steve Swan 346-3677
Or Call
Pat LaBarro (collect)
at (608) 833-3500

STUDENT LIFE

sponsored by the UWSP Student Life Offices

A health planning retreat—

New directions for S.H.A.C.

By John Teggatz

On January 25, 26 and 27 the Student Health Advisory Committee went on a retreat to Boyd's Mason Lake Resort. In between cross-country skiing, SHAC brainstormed and came up with 41 different ideas on what it could do to raise the level of health of UWSP students.

A modified Delphi group process procedure was used to gather ideas, rank the ideas, and estimate the requirements to implement the ideas. Twelve students and 18 faculty were involved in the process. This report will be a list in rank order of the suggestions that were made from the group and the average number of points each idea was given when rated by the entire group. A rating of 5 was the top score possible and a rating of 0 was the lowest score possible. The number after each idea is simply the average score that idea was given by the entire group.

1. Increase the positive alternatives in the vending machines on campus. 4.6
2. List the caloric content of foods, showing the advantages to alternatives in all food service operations. 4.4
3. Identify additional spaces and promote those spaces that now exist for

quiet time so individuals would have an opportunity for reflection, meditation, and relaxation. 4.4

4. A lifestyle development lab where individuals could assess themselves and begin to make improvements. 4.4

5. To improve the food service operation. 4.3

6. Advertising to increase the awareness of and utilization of wellness offerings that exist on the campus today. 4.3

7. Increase the non-smoking areas in academic buildings, residence halls, food service, and lounges. 4.3

8. To develop a centralized wellness resource center where informational materials on all six dimensions of wellness would be available on a walk-in basis to students. 4.2

9. Accredited wellness major. 4.2

10. Increase the utilization of campus TV, The Pointer, and journal articles for the promotion of wellness. 4.2

11. Expand health-related courses within the health and physical education department. 4.1

12. A personal or group wellness recess. This would be an officially designated time once or more each semester where people throughout the university in all positions would be given an official designated time to investigate one of the

dimensions of wellness for themselves. 4.0

13. Weekly radio spots to promote health-seeking behaviors. 4.0

14. Faculty support to increase responsible use of alcohol. 4.0

15. Incentives to increase the activity levels of the students and faculty on campus. 4.0

16. More wellness workshops for students and faculty. 4.0

17. Provide more opportunities for art to be displayed throughout the campus. 4.0

18. More fitness facilities are needed. 4.0

19. Whole bran on the tables. 4.0

20. Provide vegetarian entrees that are not in the Grid such as veggie pastries.

21. Alter the 4-credit physical education requirement with more emphasis on health-related courses. 3.9

22. Faculty improvement programs to increase the faculty's participation in personal wellness activities. 3.8

23. To improve resident assistant training in dormitories with particular emphasis on encouraging responsible use of alcohol. 3.6

24. Encourage the development of alternatives to the square. 3.6

25. Develop a wellness-

oriented nightclub. 3.6

26. Paid student leaders for wellness promotion. 3.5

27. Encourage broader bus service and car pooling for students. 3.5

28. Dorm representatives for SHAC to ensure broad-based input. 3.5

29. Assertive training in dorms to improve the environment concerning loud, abusive activities and alcohol-related confusion. 3.4

30. Give support and encouragement for competitive mental sports. 3.4

31. Construct more whirlpools, hot tubs, saunas, and a new swimming pool. 3.3

32. Encourage the sanction for faculty time to pursue personal wellness. 3.2

33. Increase health hazard awareness advertisements and programs. 3.2

34. Develop a women's health issues course. 3.2

35. An automated dial-a-videotape system so students could obtain information in the privacy of their room or designated room in a hall. 3.2

36. Broaden the support by ongoing programs for all levels of staff within the university — this includes faculty, academic staff and classified. 3.1

37. Support more wellness clubs. 3.0

38. Improve the dining atmosphere within the university dining facilities.

39. Provide bread baking workshops to encourage whole wheat and other types of bread baking skills. 2.5

40. Develop a wellness trivia contest. 2.0

41. Health promotion messages behind airplanes over the campus. 2.0

Any suggestion receiving a 3.5 or better was then discussed in more detail in small groups. The groups were split to represent student and faculty interests. Each group was to address each suggestion with the following five topics in mind:

1. Who has the authority to give sanction or permission to implement the idea.

2. Whose responsibility would it be to monitor or supervise this project or idea?

3. Where would the revenues come from if additional monies are required to implement the idea?

4. What would be the suggested timetable for implementation of this idea?

5. How would this project or idea be evaluated to determine whether it has merit for continued operation?

SHAC would appreciate feedback on these ideas. If you can answer any of the questions above or have some suggestions to make, give SHAC your thoughts.

On the screen

Tuesday, March 25 and Wednesday, March 26

THE GRADUATE — Dustin Hoffman gets a little "Mrs. Robinson" action with Anne Bancroft in this modern film classic. This movie is noted for its frank sexual attitudes and flawless performances. Also stars Katherine Ross and features Simon and Garfunkel music. Presented by the University Film Society in the Program Banquet Room of the UC at 7 and 9:15 p.m. \$1.

On the air

Sunday, March 16

WSPT — Author Jerry Shoales, who wrote a book critical of television religion and Oral Roberts is the guest on "Sunday Forum," 10 p.m. on WSPT, 98 FM.

Sunday, March 23

WSPT — Milwaukee Brewer Manager George

Bamberger is guest on "Sunday Forum." Bambie will be discussing the Brewers' hopes and chances for the 1980 season. WSPT, 98 FM.

90 FM 11th Hour Specials

Thursday, March 14 — Billy Joel — **GLASS HOUSES**

Friday, March 15 — **UFO** — **NO PLACE TO RUN**

Saturday, March 16 — Rick Wakeman — **JOURNEY TO THE CENTER OF THE EARTH**

Sunday, March 17 — Geoff Muldaur — **BLUES BOY**

Tuesday, March 19 — Bill Bruford — **GRADUALLY GOING TORNADO**

Wednesday, March 20 — Kayak — **PERISCOPE LIFE**

On campus

Tuesday, March 18

GEORGE BUSH — The UWSP Political Science Department presents George Bush, one of the Republican presidential candidates. 4 p.m. in Berg Gym.

Monday, March 24

JOHN ANDERSON — The Republican dark horse from Illinois will speak in Quandt Gym at 2 p.m. Hosted by the

UWSP Political Science Department.

Friday, March 21 through Sunday, March 23

OUTDOOR SHOW AND SALE — Sponsored by the Athletic Department in Quandt Gym. Daily.

Monday, March 24 through April 11

STEPHAN HANKIN — An art exhibit in the Edna Carlsten Gallery. A reception featuring Hankin will be held from 7 to 9 p.m. on March 24.

On stage

Thursday, March 13

FACULTY RECITAL — The Wisconsin Arts String Quartet performs, along with the University Concert Choir in Michelsen Hall of the Fine Arts Building, 8 p.m.

On TV

Sunday, March 16

FRED ASTAIRE — When

an almost bankrupt RKO signed him in 1933, a new era of dance on film was born. A look at the Fred Astaire legend. 10 p.m. on WHRM-TV, channel 20, Wausau.

Tuesday, March 18

AUSTIN CITY LIMITS — Jerry Jeff Walker and Joe Ely perform a solid hour of progressive country music. 11 p.m. on WHRM-TV, channel 20, Wausau.

LOOKING FOR MORE EVENTS? DON'T HAVE ANYTHING TO DO? Call Dial Event for a daily listing of activities on campus. 346-3000.

WANT YOUR EVENT LISTED HERE? It can be, free of charge. Send all the information you want publicized to Comin' Up, Pointer, Communications Building, UWSP. Indicate the time, place, cost, date, and a very short description of the event for best results. Send all this at least one week in advance of the issue you want it to appear in. A super deal, and at this price (free), it shouldn't be passed up.

TODAY IS BLUE JEAN DAY!

As the reader probably knows, much hostility and misunderstanding has been generated concerning BLUE JEAN DAY, G.P.U. wishes to clarify our intentions. To us, BLUE JEAN DAY is:

- (1) a chance for out-of-the-closet gays/lesbians to proudly demonstrate their lifestyle preference.
- (2) a chance for the usually invisible minority of gays/lesbians to become visible (if they so chose, many don't because of overwhelming hostility) and to demonstrate that lesbians/gays are every bit as diverse as heterosexuals.
- (3) to invalidate some of the prevalent myths concerning homosexuality: all gay males are not limp-wristed fairies, nor do all lesbians dress in men's clothing and have butch haircuts.
- (4) a conscious-raising day in which heterosexuals may realize their own prejudices concerning homosexuality, for minds can't be changed until prejudices are recognized.
- (5) to enable heterosexuals to vicariously experience, if only just one day, the pressures, hostilities and oppression that lesbians/gays face every day of their lives.

G.P.U.'s BLUE JEAN DAY was not intended to personally harass anyone. Blue jeans were picked to convey these messages because blue jeans are not readily identifiable with one type of person, rather an extremely diverse population wears them, from Jimmy Carter on down to the average college student. This fact in itself is directly symbolic of the diversity of the lesbian/gay population, which also cannot be stereotyped into any one neat category. So UW-SP, for one day you've felt some of the hostilities, emotions, and prejudices associated with being gay, regardless of what you wore today.

HOW DO YOU LIKE IT??

LUCIA VALESKA

Co-Executive Director National Gay Task Force
Speaking On

**"The Political and Legal Gains of Gays and
Lesbians In The 1980s"**

7:30 P.M., Rm. 125 A & B, University Center
Reception Afterwards In Granny's Kitchen.

TONIGHT, THURSDAY, MARCH 13th
G.P.U. PRESENTS

classified

for sale

1963 Ford Ranchero Truck, short box. \$100 worth of new extras. Excellence in dependability: starts no matter what the weather. Straight 6 engine with a hurst shifter. Good gas mileage, looks and runs superbly. Call Dave, 341-0900, after 4:30 or leave name & number.

Pentax SP 500 35mm camera with body case & 50 mm, 28mm zoom lenses. Package price: \$450. Call 345-0834.

Downhill Ski Package — Head 360 skis, Salomon 444 bindings, Kastinger boots, 10½ with boot tree. \$110 or best offer. Call Boon at 346-2252, rm. 224.

One bookshelf for dormitory room. Fits in bulletin board screw holes, has 3 shelves. Cost: \$7. Call Donna, 345-0669 after 5 p.m.

wanted

Albums! 60's music (Beatles, Stones, Hermits, etc.) or new wave records. Also 1960's music magazines (Tiger Beat, etc.) Turn your trash into Cash! 344-3552.

Needed: Someone to transport canoe from Florida to Stevens Point, over spring break or anytime. Will help pay for gas. Call Diane at 341-8404.

lost and found

Lost: Gold pocketwatch. Anyone knowing of its whereabouts, call 344-7731. A reward is being offered.

Found: 1 pair of men's mittens. Call 345-0874 to ID.

announcements

Anyone wishing more detailed information concerning George Bush, or desiring to become active in the George Bush for President campaign, please feel free to contact Ted Bauer at 341-8681.

Rec. Services slogan contest will end on March 15. We're looking for something as "Rec. Services your Leisure Center." Bring it in now before it ends!

Tues., March 25 at 7 p.m. in the Green rm. of the University Center, Martin Schreiber (former Gov. & current Vice Pres. of Sentry Ins.) will speak on the right to privacy and its implications to the individual insurance holder & the insurance company. Everyone is invited to attend.

TELEPHONE SOLICITATION. Local membership drive for Association for Retarded Citizens. Calling done in own home. March-May. Send resume-letter of interest by March 19 to WARC, 2700 Laura Lane, Middleton, WI 53562.

The Sociology-Anthropology Department Colloquium series presents two sociologists from Jagiellonian, Thursday, March 13, 1980. 7 p.m. in the Muir-Schurz rm. of the University Center.

Forbes Stuart, noted author-speaker will provide an evening of entertainment on Mon., March 24 at 7:30 p.m. in the Program Banquet Room. Stuart, a master of storytelling, will read poetry, spin enchanted folklore, and lead the group in a chorus of folksongs. Come join him for an entertaining evening of fun and spirit.

ECKANKAR discussion class is starting. March 13, Thursday, at 7:30 p.m. in Room A203 Science Building. We will be discussing the book *The Tiger's Fang* by Paul Twitchell. Copies are available at the Library and UWSP bookstore. Public is welcome. It's free so why not come?

DISCO IS DEAD! Rock & Roll is here to stay! For your next Frat, Dorm, or any party call TUMBLING DICE, music for the Eighties! 344-3552.

Fisheries Interns speak, Thurs., March 27, 7 p.m., in the University Center, Comm. Rm. 111.

The College Republicans are back on campus. This organization is active in promoting the interest of the Republican party and by way of these activities we provide a valuable community service. The College Republicans is open to 11 university students. We invite both the interested and curious to attend today's meeting at 4 p.m. in the Blue Room, University Center.

personals

Renee: Hi buddy! Hope you are enjoying that Spanish sun. Drink some vino for me. All your yacht club friends miss you. Take care, Lin.

RANDY RICE
Will Be Performing In The
Coffeehouse—March 27, 28 & 29
From 8-10 P.M.

BROOM STREET THEATER

Will Be Here

Wednesday, March 26

From 8-11 P.M.

(More Details On This Will Be Coming Soon! !)

The Film For March 27 & 28

Will Be

"THE INLAWS"

6:30 & 9:00 P.M.

in the Program Banquet Room

DAYTONA
CAN'T GO?

COME TO THE HAPPY HOUR

FRIDAY 3-7 **alibi**

SPECIALS INCLUDE

25¢

eupabeen

1st Hour

½ Price On Soda 3-7

FREE FRENCH BREAD AND MEAT
WHILE IT LASTS!THE MEN OF TAU KAPPA EPSILON
WISH EVERYONE A RELAXING
SPRING BREAK

50¢ COVER

200 Isadore St.
Stevens Point

STUDENTS—Why Settle For Less?

LIVE AT THE VILLAGE . . . THE ULTIMATE IN APARTMENT LIVING

301 MICHIGAN - STEVENS POINT, WIS.

EACH APARTMENT HAS

- ☆ 2 BEDROOMS AND TWO FULL BATHS WITH VANITIES
- ☆ COLOR COORDINATED RANGE AND REFRIGERATOR, DISHWASHER AND DISPOSAL
- ☆ COMPLETELY FURNISHED IN MEDITERRANEAN DECOR
- ☆ CARPETING AND DRAPES
- ☆ AIR CONDITIONING
- ☆ CABLE T.V. HOOK-UP

- ☆ INDIVIDUAL HEAT CONTROL
- ☆ PANELING IN LIVING ROOM
- ☆ TELEPHONE OUTLET IN EACH ROOM
- ☆ LAUNDRY FACILITIES
- ☆ SEMI-PRIVATE ENTRANCES
- ☆ EACH STUDENT IS RESPONSIBLE FOR ONLY HIS SHARE OF THE RENT.

9 MONTH ACADEMIC YEAR INCLUDING VACATIONS

— SUMMER LEASES AVAILABLE

FOR INFORMATION
AND APPLICATION
CONTACT:

the Village

301 MICHIGAN AVE.

CALL 341-2120

BETWEEN 9 A.M. & 5 P.M.