

POINTER

Volume 25, No. 28

May 12, 1982

FAREWELL!

...but look before you leave

by Margaret Scheid

Soon, another group of UWSP students will don caps and gowns, saunter through Quandt and join the realm of the college-educated. Parents and friends will snap their pictures and shake their hands. Then, they will be whisked off in limousines to the Central Wisconsin Airport, where jets will be waiting to fly them off to all corners of the earth. What will be lurking in these corners for the unsuspecting grads? What else? Exciting, glamorous, \$187,492 a year jobs.

Are you one of these soon-to-be-graduated people? If so, the next week will probably go extremely quickly for you. Before you know it, you'll be accepting your diploma (a blank one, but don't let that worry you) and beginning a whole new life. Things will get pretty hectic after that. You might not have a chance to think, once the chauffeur throws your backpack in the trunk and gets you settled in the back seat with extra-dry champagne and oysters on the half-shell. Why not seize a few nostalgic moments now, to look back on your years at college. You've been through so much—why not reminisce a little?

Research Papers

Remember your first research paper? If coincided with your first proposed visit to the library. Your first footnoted, bibliographed assignment was due at 2

p.m. on Wednesday. You started off for the library, with great intentions, at 8 a.m. on Tuesday. By noon, your tennies were almost treadless. Where were they hiding the library? You wandered without a compass for a few more hours, then gave in and asked a knowledgeable-looking person, examining the bark of an elm tree with a magnifying glass, for help.

You: Excuse me—could you please direct me to the library?

Tree person: You mean the LRC?

You: No, the library.

Tree person: We don't have a library—only an LRC.

You: Oh thanks.

Whoever heard of a campus not having a library? You determined that the tree person had been out in the sun too long, and resolved to ask the next person who walked by. Result:

You: Could you tell me where the library is, please?

Other person: Well, the LRC is...

What is it with this LRC place? (you thought). Oh well—maybe someone at the LRC could tell you about the library. You thanked director number two, and began following his directions.

Before you knew it, you were standing in front of an imposing five-story fortress.

You: Doesn't anyone know where they're going on this campus? Why did that guy direct me here, to the city morgue?

You vividly remember asking your

friend, Spike, what this building was during the first week of classes. He smiled and told you, "the city morgue." Why would both directors have sent you here? Some kind of joke (you guessed). Surely Spike couldn't have been wrong. He was the one who told you that professors really didn't mind if you skipped their classes, that food fights in DeBot were encouraged because of their sound recreational value, and that book burning was being promoted by the deans as an alternative energy source. Surely someone who knew so much about what was going on in administrative policy-making would know the city morgue when he saw it.

It was only after your junior year, when you received an apologetic letter from Spike (now a foreign diplomat), that you learned the truth and were able to make up your incomplete in English 102.

The All Nighter

And how could you forget your first all-nighter? For some reason (project, paper or exam) you felt it necessary to stay up all night long, in order to get whatever needed doing done, on time.

The whole affair started off with the flavor of an adolescent slumber party. You and two friends all thought it was terribly important and exciting to be staying up all night to study. How collegiate! You had planned ahead and bought two bags of consciousness-sustaining food and drink.

Continued on page 16

POINTER

Vol. 25, No. 29 May 13, 1982

Pointer Staff
 Editor
 Mike Hein
 Associate Editors
 News: Michael Daehn
 Joe Vanden Plas
 Sports: Steve Heiting
 Emeritus: Bob Ham
 Photography: Gary LeBouton
 Rick McNitt
 Graphics: Larry Katerzynske

Management Staff
 Business: Cindy Sutton
 Advertising: Bill Berenz
 Tom Woodside
 Office: Charis Hunter
 Advisor: Dan Houlihan

Contributors: Luis Blacke, Tom Burkman, Chris Celichowski, Lauren Cnare, Wong Park Fook, Bernard Hall, Mark Hoff, Lori Holman, Larry Katerzynske, Ann Reinholdt, Cindy Schott, Paula Torgeson, Margaret Scheid, Tom Wadhew.

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 Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

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

POINTER

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. 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 Pointer, 113 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

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

viewpoints

... when vocational objectives become so narrowly focused that the only valid measure of an educational institution's contributions to the lives of its students are found in their future incomes, then it has lost much of its claim to being education.

Harold Howe

Diploma Dilemmas

This may sound funny, but this seems like a good time to be graduating from college. Sure unemployment is hitting double digits, sure bankruptcies are almost as frequent as in the Depression Era. I'm glad to be going, although times are hard for us job-seekers with resumes hot off the presses. Want to know why I'm glad? Because I make myself feel better when I think about incoming freshmen.

Although my tuition bills have almost doubled since I started college, I consider myself lucky. I came to college during the tail end of an era when public education was accessible. It used to be that students were required to pay 25 percent of their state subsidized education, but that precedent is fast becoming academia's Rodney Dangerfield: it don't get no respect.

Freshmen have it tough. They are forced to accept hyperinflationary tuition rates and student taxes with no relief or guarantees of employment in sight.

Consider this excerpt from David Hapgood's *The Screwing of the Average Man*: "A few years ago (Ohio Governor John J.) Gilligan proposed that Ohio's public colleges raise their

tuition to cover the entire cost of schooling . . . and later pay back the cost out of those extra earnings his diploma would bring him." Sounds like an omen, doesn't it?

So the kids must now pick up the tab in order to "buy" for themselves the clout and theoretical earnings of a college degree. How different from the Eisenhower days when an accessible college education meant a great educated society that could counter the Soviet threat.

If these trends continue we, as parents, will never get the opportunity to tell our children horror stories of our schoolday trials and tribulations. Our kids will be telling the stories instead. And we won't want to hear them, because by that time we won't be able to afford their college education either.

It's time for students to assert some student rights. It's time for student government spokespersons to generate some public concern about the plight of the college student. Because let's face it: a squeaky constituency gets the grease.

Rise up, students! You have nothing to lose but your chairs!

Mike Hein

Out With Volume 25!

I feel this year was an exceptional one for the Pointer, largely because of the handful of students who contributed so much free time and effort in its creation.

No one was in this year's Pointer for the money, that's for sure. This year our operating budget was cut to half of what it had been in the five years previous. Consequently we had to make do without a proofreader here or a copy editor there, and at times it showed. But so much for excuses.

I did hire a grossly underpaid but very loyal staff, and I think that loyalty showed, too. For staff members this year the Pointer was not so much a

means of making money as it was the enjoyment of participating in the campus press, which can, and should be, an exciting and perhaps daring medium. If not here, where else?

Okay you Pointer people out there . . . you know who you are . . . take a bow for a job well done, for performing above and beyond the call of duty and money. Thanks a lot, it's been a pleasure working with you all.

And I'd like to take this opportunity to introduce and thank the new Pointer editor, Michael Daehn. The Pointer is in very capable hands, and should continue to improve under Mike's leadership.

Mike Hein

The 1981-82 Pointer Awards

Are you tired of award presentations? If so, tough cookies.

If the television, movie and music industries (not to mention colleges and universities) can present awards to every Tom, Dick and Nabob, why can't *The Pointer*?

Here, then, are the coveted 1981-82 "Pointer Awards" for outstanding (and some not so outstanding) personalities in the news. We know you'll be thrilled.

To UW-SP Chancellor Philip

Marshall, for his less than electrifying charisma, "The Man on the Wedding Cake Award."

To Wisconsin Governor Lee Dreyfus, for his fleeting devotion to public service, "The Captain Won't Go Down With the Ship Award."

To President Ronald Reagan, for his heart warming concern for the impoverished, "The Let Them Eat Cheese Award."

To President Reagan, again, for his

Continued on page 18

Established 1981

This Week's Weather

Scattered cramming accompanied by high pressure system

MAIN STREET

Week in Review

New minor awaits Chancellor's approval

A new interdisciplinary minor in small city analysis has been planned for implementation this fall at UW-SP.

Its designers believe it would be a first in academe in this country.

Members of the UW-SP Faculty Senate have approved the request and expressed optimism their vote would be confirmed by Chancellor Philip Marshall

and the central administration of the UW System.

Principal architects of the new program are Robert Wolensky, a sociologist, and Edward Miller, a political scientist, who are founders and co-directors of a Center for the Small City in the UW-SP College of Letters and Science.

They said the program would focus on cities within

the 2,500 to 50,000 population range with particular concentration on those places in nonmetropolitan areas.

"Needs, problems and dynamics of small cities, although similar to large cities in some respects, have been shown to differ from them on a number of dimensions. This differentiates this minor from urban affairs programs which concentrate on large

cities in metropolitan areas," they said.

The minor will draw on courses currently offered in the political science, sociology, economics, geography and natural resources programs.

The university has provided a national forum on small city issues since establishing an annual conference on those subjects several years ago.

Academicians, city officials, government administrators, and others have come from all parts of the country to give talks and participate in the two-day programs.

The center, which sponsors numerous activities related to small cities, is an outgrowth of the conference and of the specialized academic interests of Professors Wolensky and Miller.

Falkland bound Bobby "The Bloke" Mair salutes a la Benny Hill. By Jove, he'll be knighted for this!

Good show, Revving up for spring commencement

UW-SP media personality Bob Mair is the winner of the free trip to the Falkland Islands.

Mair correctly guessed the age of Pointer Business Manager Cindy Sutton to win the trip. For the record, Miss Sutton is 39.

Mair said he would leave for the Falklands (or Malvinas, depending on your political preference) immediately. He was last seen toting a gun on his shoulder and shouting, "Tally ho, God save the Queen and all that sort of rut."

The Rev. Thomas Finucan, a local Catholic priest who is chairman of the state's arts board, will give the address Sunday, May 23, at UW-SP's spring commencement.

The ceremony, beginning at 2 p.m. in Quandt Gymnasium, will mark the end of UW-SP's 88th academic year.

Degrees will be awarded to approximately 825 people who comprise one of the largest classes in the history of the institution.

Father Finucan, 52, who moved here last fall to be administrator and co-pastor of St. Stanislaus Catholic Church, is an Eau Claire native who has an A.B.

degree in English and philosophy from Loras College in Dubuque, Iowa, both bachelor's and master's degrees in theology from the North American College in Rome, Italy, an M.S. and Ph.D. in education administration from the University of Wisconsin.

He has been a priest for 26 years and has spent most of his vocation in the field of education.

Before coming here, was coordinator of the Regional Seminary Project for the Archdiocese of Milwaukee, and from 1970 to 1980 he was president of Viterbo College in La Crosse. Earlier, he was principal of Assumption High School in Wisconsin Rapids, instructor there and at Newman High in Wausau, and assistant pastor at St. Mary's Church in Richland

Center and St. Vincent de Paul Church in Wisconsin Rapids.

Father Finucan has, in addition to serving on the State of Wisconsin Arts Board since 1977 and heading it since 1981, been on the Governor's Commission on Cable Television and the Governor's Task Force on the Department of Natural Resources.

He has held numerous community and religious offices and has been on the boards of St. Mary's College in Winona, Minn., Lakeland College in Sheboygan, and Viterbo College.

Among the honors he has received was Viterbo College's choice of his name on a million-dollar endowment fund to perpetuate future support for the institution.

Spreading the metric word

A metric advocate at UW-SP never had it so good in terms of federal support for his cause.

That's because the federal government is withdrawing its active involvement in supporting his cause.

Professor William Cable, a mathematician, has received six large cardboard boxes of informational material about the metric system of measurement from the U.S. Metric Board.

He has distributed much of it to members of the

Wisconsin Mathematics Council. But area residents, especially teachers, who would like any of the remaining materials may call him and request them without charge.

Cable says he may be receiving more boxes, too.

The U.S. Metric Board is being so generous, he explains, because President Reagan has designated that that arm of the federal government be terminated

by Oct. 1. In short, the board is responsive to requests from legitimate solicitors who could put its supply of materials to good use.

Cable is head of a 15-state region for a private organization, the U.S. Metric Association and he plans to encourage institutions in his jurisdiction to request materials. He also is planning to teach a metric workshop for teachers this summer for three weeks, beginning June 14.

Ring in the new

Dr. Paul M. Polombo has been chosen to replace Dr. William Hanford as UW-SP's Dean of Fine Arts.

Dr. Polombo will assume his new position effective Aug. 22.

A 1962 graduate of Indiana University of Indiana, Pa., (Bachelor of Science in Music Education), Dr. Polombo earned his Ph.D. at the University of Rochester, Eastman School of Music, Rochester, New York (1970).

His professional experience includes: Professor of Composition, Composer-in-residence, and

N.A.S.M. representative, University of Washington at Seattle; Director of the School of Music, University of Washington at Seattle; Director of Graduate Studies, College of Conservatory Music, University of Cincinnati; and President of the Contemporary Dance Theatre, Inc. of Cincinnati, Ohio.

In addition, Dr. Polombo has been commissioned to compose twenty original works since 1970 and his work receives an average of 45 documented performances each year.

They're breaking up our gang

(SSPS) — William C. Clohan, the second-ranking official in the Department of Education, has been dismissed after ten months on the job. Secretary of Education T.H. Bell, reportedly acting on instructions from the White House, asked for Mr. Clohan's resignation as Under Secretary. He gave no reasons for the request.

Clohan, a moderate

Republican, had been the target of criticism by conservatives who felt he was not an enthusiastic supporter of President Reagan's program. Clohan was known to believe that President Reagan's cuts in education and social programs were too large. Two other top officials of the Education Department have also resigned recently. The Department may be reduced to a sub-cabinet-level agency if President Reagan is able to get his

proposal for reorganization through the Congress.

Education lobbyists felt that Mr. Clohan's dismissal marks a turn toward conservatism in the Department. Mr. Clohan had served as a Congressional staff member before joining the Department of Education. He enjoyed good relations with Congress, and was an important liaison person between the administration and Congress on education matters.

LRC EXAM WEEK HOURS

Sat. May 15	9:00 a.m.-5:00 p.m.
After Hours	5:00 p.m.-9:00 p.m.
Sun. May 16	
Wed. May 19	7:45 a.m.-Midnight
After Hours	Midnight-2:00 a.m.
Thurs. May	7:45 a.m.-11:00 p.m.
After Hours	11:00 p.m.-2:00 a.m.
Fri. May 21	7:45 a.m.-4:00 p.m.
(Vacation Hours: Mon.-Fri. 8:00 a.m.-4:00 p.m., Sat. & Sun.-CLOSED)	

Overqualified?**To the Editor:**

Is this campus being run by a democracy or a dictator?

Last week the S.G.A. president-elect, Scott West, appointed Bob Boehm as an "ad hoc" S.G.A. Budget Director. Bob Boehm has spent only one semester on this campus, has no organizational involvement, and has no experience in SGA or the Student Finance or Program Committees.

Bob Boehm was chosen over the present Budget Controller, Kevin Syvrud. In his role as Budget Controller this year, Syvrud assisted the Budget Director, and helped to make this year's SGA budget operation one of the most organized and efficient in years. Syvrud was also recommended unanimously by the Student Finance Committee for the job, and that should be a substantial endorsement since it is from people who must directly deal with the budget operations at SGA.

Perhaps the most qualified and endorsed person for the job was not chosen because he also ran against West for the SGA president spot. However, when the Student Finance Committee interviewed Syvrud, he claimed that although there were differences, he considered a professional attitude to be uppermost in importance.

It is a fact that the best candidate for the job of controlling close to \$500,000 of Student Segregated Fees at UW-SP has been denied that job. And Boehm, with no experience in one of the most important and difficult student positions on this campus, was appointed by West after the Senate did not approve him. Anyone who invokes democracy in support of West should consider this "ad-hoc" appointment to be a bit suspicious.

**Concerned Student
Finance Committee
Members
(Formerly S.P.B.A.C.)**

Fincos For SGA**To the Pointer:**

I was very happy to hear of the new appointments to SGA for the coming 1982-83 school year. Scott West and Sarah Dunham, together, have chosen the best qualified and most compatible candidates: Tracey Mosley as Executive Director; Bob Boehm as Budget Director; and John Wingert as Communications Director. These people have proven themselves to be dedicated and committed to their new roles in Student Government, and I'm sure they will serve in the best interest of the student body.

I think its time for a change, and with this turnover in SGA, the 82-83 school year promises to be very successful. I sincerely wish the best for Scott, Sarah, and the whole student government team!

John Fincos

**Flying Circus
Shot Down****To the Editor:**

I finished registration Tuesday morning with a minimum of hassle and was on my way home when I noted a plane circling the campus with the ad "Music 143-3: 1982 Pointer Marching Band."

This is a somewhat cute and rather interesting way of promoting the marching band. But is it effective? I doubt it. By registration most students have their schedules already set. Promotion before registration would be a better investment of time and money.

Several other aspects of this promotion concern me. Two or three weeks ago, Assistant Chancellor Coker authorized a \$500 transfer from the Chancellor's Student Activity Reserve to the Music Dept. for the promotion of the Marching Band at the request of Music Dept. Chairman Reichl. The money was not transferred to the Music Activities account, which funds many of the music organizations endeavors. The regular process for funding is through SGA. Since the Marching Band is not a recognized student organization, the Chancellor's Reserve was approached. Students were never informed on precisely how this "promotion" was to be carried out, and there were no students involved in this promotion of a "student organization." Students involved in Marching Band receive either Music or Phys-Ed credit. Is this promotion done to maintain involvement in a student organization, or for the benefit of the Music Dept.?

Most importantly, I question the manner in which the promotion was implemented. It seems to be a frivolous use of student dollars, funds which are heavily requested and could be better used in many areas.

Joe Wormsa

Inspired**To the Pointer:**

Thank you for your inspiring editorial, Joe Vanden Plas. I hope many students will read it and take action on the final exam poll. Yes, apathy is hurting our country and campus and I too am a victim of it. I can gripe but unless action is taken nothing can be done. Although I felt like a naughty little kid reading your editorial, it has made me mad enough to respond to the poll and encourage others to do so also. Thanks again.

Sincerely,
Gayle L. Zivney**Apathy By
Any Other Name****To the Editor:**

Generally, I enjoy reading your paper; I am able to enjoy what is obviously good and objective in it, while doing my best to ignore the rest. However, it is very difficult to ignore your Mount Sinai pronouncements which seem to pop up quite often. A good example, and a pet peeve, is your asinine belief that the average student is an apathetic (sic) clod. Joe Vanden Plas' editorial from the May 6 issue epitomized this insulting ignorance on your part.

Apathy is defined as a lack

of emotion, or a lack of interest or concern. If a student doesn't vote because he doesn't feel informed on the relevant issues, is that apathy? No, that is a failure of the candidates to communicate. If a student doesn't vote because he can't find the polls at a convenient time, is that apathy? No, that's just another instance of poor planning on our grand and glorious campus. If a student doesn't vote because he's just ticked off, is that apathy? No. It may not be wise, or even practical, but it sure the hell isn't apathy.

What about the idiotic rallies that are held here on campus? Is it apathy that causes students to stay away in droves? No, I suspect that students don't want to be associated with a bunch of radicals that may have an admirable cause, but don't know how to fight for it. I'm not proposing solutions. I'm just saying that people who are gung-ho demonstrators start off frustrated and never achieve anything. They may feel some satisfaction, but satisfaction doesn't feed the cat. So when rallies around here flop, don't blame it on the "apathetic student."

I wrote this off the top of my head, and the chances are it shows. But at least it demonstrates that some students aren't apathetic (sic). Some of us have grades to worry about, you know.

Sincerely,
Scott Prokash

My editorial was directed to UWSP students (approximately 9000 of them) who did not respond to a survey concerning final exam week. It had nothing to do with the SGA elections. J.V.

Justus for all**To the Editor:**

Usually I do not comment on items which appear in The Pointer, but Lori Holman's quotations attributed to me on page 6 of last week's issue need correction. I did, indeed, say that I was not comfortable with the loss of seniority for the faculty in Business Education who are

being merged into the Department of Business and Economics. I did not suggest that non-tenured second year faculty would be reviewing the status of tenured faculty, with less seniority with the possibility of non-renewal. Tenured faculty, regardless of seniority, cannot be "let go." All non-tenured faculty in that department would presumably be "let go" before any tenured layoffs could occur.

Sincerely,
Justus F. Paul
Chairman
Academic Affairs
Committee
Department of History**Islands For
The Asking?****To the Editor:**

Little known among Wisconsin's natural resources are its many river and lake islands. These islands not only have immense scenic value, but also have the potential for use as recreation sites and nature preserves. Many of the islands have developed fine stands of mature forests, and serve as habitat for Wisconsin's varied plant and animal species.

At present approximately 1,000 islands in Wisconsin's rivers and lakes, totaling close to 4,000 acres, are owned and administered by the Bureau of Land Management (BLM). However, the BLM has been ordered to release this property to other government agencies. If released to an inappropriate agency, these unique pieces of property could then be closed to public use.

The Department of Natural Resources (DNR) is interested in many of the islands, and seems to be an appropriate agency to be responsible for them. DNR ownership would assure public use of the islands and their preservation as natural areas. However, as of September 1981, only 65 percent of the islands have been requested by the DNR. This includes 82 percent of the land by area, but excludes many small islands which also have the potential use as nature preserves and recreation sites.

We urge you to write the BLM encouraging them to pass ownership of these islands to the DNR. Also write the DNR and request them to pick up available islands in your county. For your convenience, the addresses to write have been listed below:

Bureau of Land Management
Lake States Office
125 Federal Building
Duluth, MN 55802DNR Lands Office
P.O. Box 7421
Madison, WI 53707Citizens Concerned
for Wisconsin
Islands**What would
Petula Clark say?****To the Pointer:**

I would like to take this opportunity to clarify some statements I made in the Stevens Point Daily Journal in late March, and to the comments made by Jake Giove in the Pointer on April 22nd.

Mr. Giove correctly stated that I am opposed to the downtown mall referendum, but I must add that I am opposed to this plan for my own reasons. Many of these reasons are of personal taste, others are due to my lack of confidence in the revitalization plan.

Proponents of the downtown revitalization plan have been campaigning hard, (door to door), with what I consider propaganda, to make us believe the mall will cost the taxpayers nothing, and it will greatly expand our local tax base. This old argument has not only been proven wrong many times before, but will undoubtedly fail here. I do not see how a mall with J.C. Penney's and ShopKo as anchor stores, both of which are presently located in town, will attract any new shoppers. Along with these two anchor stores will be a third anchor store and up to 50 smaller shops.

I have two comments on that. First, the city has yet to find a third anchor store and I doubt that they will by the May 25th referendum. Secondly, I emphasize that they will have to find new small shops to fill the mall because most of the merchants presently downtown will not be able to afford rent in, or around, the mall. I've talked with many of the small shop owners and they will be forced to move. I seriously think the mall will have many vacancies as do the malls in Rapids and Marshfield.

With the high possibilities of vacancies in the mall and hence a lower than expected revenue, who will pay off the 12.2 million dollar bond? Even if the mall finally generates enough revenue, who will pay the interest on the bond, millions more, until enough shoppers are attracted. I think you can guess who will pay off the remaining bond debt. The landowners will pay it off, and in many cases this additional tax will mean higher rent for students.

I said earlier that I didn't like the mall proposal for reasons of personal taste. Well, when I transferred to school here at Point it sure wasn't a beautiful campus that attracted me. I liked the quality of education in my field, and I loved the small town character. I live near the town square and I like the downtown area as it is. I would hate to see many of the smaller shops forced out due to high rent and I would definitely not like to look at a J.C. Penney's building that looks worse than the Collins Classroom Center.

Continued on page 12

Freeze gaining support

By Mike Hein

Consistent with a nationwide trend, the nuclear arms freeze movement in the Stevens Point area is apparently gaining momentum.

Most recently students were exposed to a petition campaign at registration booths Tuesday. The petition pledges a "yes" vote in Wisconsin's upcoming referendum that will query Wisconsin residents about their opinions on mutual arms negotiations.

"The petition campaign is something that students can do in their hometowns this summer," suggests Bonnie Wochinski, a spokesperson for the League Against Nuclear Dangers (LAND). "The idea of the referendum is for everyone (in Wisconsin) to express an

opinion, and the only time we have to get the word out is this summer."

Wochinski hopes that the nation can "get the ball rolling" between the countries that have the capability of nuclear overkill. She added that anyone interested in collecting arms freeze petitions this summer should contact her at 341-4852.

Hear The Issues

Central Wisconsin citizens will also have the opportunity to air their opinions about defense and disarmament tonight (Thursday).

At 7:30, on the second floor of the American Legion Hall at 1009 Clark Street, a panel of local residents will recommend their solutions to the problems of arms control. Organizers claim that this is part of a nation-wide debate

on the most crucial problems of defense, disarmament and national priorities.

The panelists are Ray Clausen, attorney; Kip Cornell, farmer; Bob Engelhard, professor of forestry; Asbury Nix, retired Army officer; Robert Taylor, university administrator, and William Skelton, professor of history.

Each panelist will present his position for fifteen minutes. Written questions from the floor will follow. A rebuttal among panelists will complete the discussion, with Lee Burreuss, professor of English, moderating.

The public is encouraged to attend and participate in the discussion, say organizers. For further information contact Asbury Nix at 344-6581 or Mel Bloom at 341-4816.

Cosmic Debris

by Michael Daehn

And on the other side of the world...

Demonstrators leaving from 12 different points around Japan walked toward Hiroshima last Sunday to call for an end to nuclear weapons as part of a three-month "People's Grand March for Peace."

The marches, which began over the weekend in Tokyo and 11 other cities, were organized to draw attention to the United Nations special session on disarmament beginning in June.

The 1,500 marchers following a banner marked, "The People's Grand March For Peace," included participants from labor, civic and peace organizations.

might consider a job in business.

Main Stagers

The Summerfest schedule of Main Stage entertainment was released last week and it looks like one that will please all forms of music lovers.

Taking the place of an ailing Dolly Parton, and representing the consciousness raising folk sounds of the 60's, will be singing guitarists Pete Seeger and Arlo Guthrie. The Bar-Kays will perform their brand of rhythm and blues, while Sky is scheduled to provide disco lovers with a beat.

Chicago, Santana, and The Charlie Daniels Band will spread the spotlight among jazz rock, Latin rock, and country rock respectively. Johnny Mathis and the Milwaukee Symphony's Fourth of July extravaganza concert should be enough to keep you folks smiling. All in all, there's a little something for everyone.

Rental system questioned

by Joe Vanden Plas

The on-again, off-again debate over UW-SP's text rental system is apparently on again.

The matter involves the proposed abolishment of UW-SP's text rental system. Thomas Rowe of the Psychology Department represents a faction that prefers a text purchase system. Rowe says a text purchase system would afford professors more flexibility in assigning texts. According to Dave Peplinski of text rental, text books must be used for at least six semesters for freshman and sophomore level courses and at least four semesters for junior and senior courses under the current rental system.

Opponents of Rowe's proposal say it will place a heavy financial burden on students. Students invest less money in books under the rental system than they do when they purchase books.

Peplinski said that when a student purchases a new text, he or she may sell it back to his or her professor at half price. If the professor decides to change texts, the next option for the student is to sell the text to the book store at half price. The book store will then sell the used book at three-fourths the original retail price. Another option for the student, Peplinski said, is to sell the text to a used book company, which will offer to buy at no more than 50 percent of the original retail price. The final option is to keep the book.

Rowe insists that a well organized text purchase system would give students a financial break similar to the current rental system. He proposed a text purchase

system whereby retailers keep as much profit as possible but offer "rebates" to students. "A text purchase system could approach that situation," claims Rowe. "It could be set up where profits would be put back into the system. Money would be returned to the students on a cash refund basis, depending on the amount the individual paid into the system."

Under this system Rowe said students could recover 70 to 80 percent of what they originally paid.

"The other alternative," added Rowe, "is to run the system at a loss and make up losses with revenue from other sources."

However, Peplinski, who says he has no preference for either system, was skeptical. He indicated Rowe's proposal may be sound only in theory. He noted that increasing

operating costs are diminishing book retailer's profits. Thus, there may not be enough profit to offer students a refund.

Meanwhile, Rowe has temporarily tabled the proposal. A recent poll of faculty and academic staffs clearly indicates no strong faculty support for the proposal. One hundred eighty-seven faculty members responded to the poll. 87 favored a purchase system, 87 favored a rental system, four were unsure and 9 did not answer the poll. "In order to make a change there has to be a mandate. That is the first step. There was no clear mandate here so there will be no change," said Rowe.

Nevertheless, Rowe said he may poll UW-SP students on the matter, indicating the proposal is not dead yet.

27 percent and rising

Regents approve tuition hike

Over the objections of protesting student leaders, the Board of Regents approved a landmark tuition increase of up to 15 percent from the rate set last year.

Also approved was a 7.6 percent increase in room rates, a 7.4 percent increase in board rates, and a 5.2 percent increase in fees in addition to the tuition increase.

This total increase marks the first significant deviation from the state's long running policy of charging public college students one quarter of the total costs involved in

their education. The new rate students will be paying is slightly over 27 percent.

Under the new tuition and fee setup, an average undergraduate Wisconsin resident living on a UW campus next year will pay \$2,945.

The new tuition breaks down as follows:

\$994 a year for the undergraduate Wisconsin residents at Madison and Milwaukee.

\$836 for an undergraduate Wisconsin resident at any other UW campus, including UW-Stevens Point.

TV or not TV?

The new fall season TV entrees have begun leaking out to the public and there are several major surprises. In an unprecedented quality program cutting move, such intelligent and well-made shows as Lou Grant, Taxi, WKRP in Cincinnati, and Barney Miller will not be returning. Of the four, only Barney Miller's departure is a voluntary one.

Industry sources have speculated that actor Ed Asner's recent political statements and actions were a major consideration in the non-renewal of his prime time hit, although ratings also dipped slightly last season.

In place of the aforementioned programs, new fare like The New Odd Couple with Ron Glass and Demond Wilson, Bring 'Em Back Alive, focusing on big game, and Square Pegs, about high school freshmen, will debut.

Rolling out the red vest carpet

Where does Governor Lee Dreyfus go from here? Well, one alternative might be back to the UW system and that's one alternative that UW President Robert O'Neil would welcome. He referred to Dreyfus as "a faculty colleague in good standing" and said the governor would be "most welcome should he wish to re-enter academia" within the state system.

Dreyfus, who said last month that he would not seek another term as governor, has not stated what he intends to do. Some have speculated that he will return to live in Stevens Point. Dreyfus has said he did not intend to take a job in government and indicated he

Superior inferior?

UW President Robert O'Neil recommended last week that a financial emergency, including the possibility of laying off tenured faculty be continued at the UW-Superior campus for the 1982-83 school year.

UW-Superior Chancellor Karl Meyer commented on the campus's financial troubles, saying that the campus budget was "clouded by uncertainties." He said UW-Superior had taken a 9 percent budget reduction this year and is scheduled for another 9 percent reduction next year.

In addition, Meyer said, proposed student aid reductions are expected to blunt the effects of an unexpected rise in enrollment, causing yet another setback for the financially troubled university.

The Board of Regents is expected to approve O'Neil's request.

Eat your heart out

(SSPS) — Jay Luo, a twelve-year-old, is about to become the youngest college graduate in the history of American education. Jay has majored in mathematics and intends to do graduate work at Stanford after his graduation from Boise State University in Idaho.

Jay has maintained a B-plus average in his college work since he entered the university at the age of nine.

The image of a streetside bum

by Lori Holman

Most of us have visited a large metropolis or have been raised in one. Most of us have either seen in real life, or glanced at pictures, of the streetside bum. The image is difficult to shake off. Many also seem to define this streetside bum as an alcoholic. Chances are he is, however, the images of bum and alcoholic need not be so closely intertwined.

The bum shuffles along the curb, or huddles against a scrubby, dilapidated building. His clothes are covered with a film of inner-city smut. His face is jaundiced, his eyes are mere cavities, his conversation is often incoherent.

The streetside bum is the extreme of a wide parameter of alcoholics. Yet, to many of us, unless one resembles this streetside bum, one simply cannot be an alcoholic.

The confusion over just what an alcoholic is, including ignorance, misconceptions and inaccurate images, serves as a deterrence in people recognizing an alcoholic in the making.

It's all of these inaccuracies that Stu Whipple and the array of programs during Peak Week were seeking to articulate and dispel. The week sought to educate and re-educate individuals on problem drinking and alcoholism. Yet, the turn out of students for Peak Week was minimal. The issue seemed to deserve further attention.

The streetside bum does carry with him some dangerous qualities that pertain to all alcoholics. Mainly: his life has become the bottle. As long as he has his booze, little else matters. He has given up everything

for the buzz.

Yet, according to the alcohol counselors who spoke at Peak Week, you don't have to be a streetside bum to have these characteristics.

Those who slack off on studies to hit bars frequently begin a pattern of problem drinking. Those who drink for the buzz rather than to socialize with good company have a dangerous motive. Those who are content wherever they are, as long as they have their booze (including beer or wine), are setting themselves up for a plunge.

Alcoholics Anonymous describes alcoholism as a "cunning and baffling disease." The alarm bell should sound when getting wasted begins to take a top priority...in time, this will lead to a lot of embarrassing behavior, blackouts, and depression.

Whipple stomped on another myth by saying that it's not necessarily how much you drink, or how frequently you drink, but "it's what the alcohol does for you."

If someone slams down a sixpack before a party so that they can feel comfortable mingling with the crowd, or if someone swallows so fast that they don't even taste it because they need to forget a problem, their reasons for drinking make them high risks for addiction.

Low self-esteem, insecurities, and fears are dangerous reasons to drink. According to A.A. members, with these drinking motives, you begin a vicious cycle. For example:

Mary comes to Stevens Point for her freshman year. She's nervous about classes, confused about where the Fine Arts building is, awkward with her new

roommate, and lonely but hesitant to admit it since she's determined to strike out on her independent new life.

Mary begins to frequent the bars on Friday and Saturday nights. Doesn't everybody? But, in trying to drown her fears, anxieties, and loneliness she gulps as many gin and tonics as the bartender can serve her. Her Saturday and Sunday mornings, if she makes it back to her own bed, are hell. She raises her head only to reach for the water bottle, staggers back to bed and sleeps until 3 p.m.

Her roommate, after several weekends of this, has begun to tire of creeping around the room, lights off, shades pulled. Any of her friends, who are in control, soon begin to be embarrassed to be with her. So Mary begins to select heavy drinkers for friends. Her homework screams at her from her desk, her head hurts too much to see the pages.

Gradually, weekend after weekend, Mary's life has begun to drastically change.

Many mornings after drinking, Mary can't remember all the antics from the night before. Someone, whether out of concern or mockery, will be sure to tell her sooner than she probably wants to hear it. The homework will continue screaming from her desk, her roommate by now probably isn't even speaking to her. Her parents have called twice, but she's feeling too sheepish to even call them back.

Classes are now overwhelming her. The awkward feeling with her new roommate has withered into resentment, rejection, and hurt. She's never felt more isolated, withdrawn and alone in her life.

The process is usually much more subtle and progresses more slowly than it appears in print. But at this point in the story, Mary will probably make one of two choices:

Mary could recognize her motives for drinking, her changed behavior and appearance, and the effect drinking is having on her life in general. Ms. Alice Davies, a counselor at the Portage County Drug Abuse Center, articulated the importance of friends during this time. "If enough people tell you that you have a tail, eventually you're going to go home and look in the mirror," she said.

Often, it's as hard for a problem drinker to realize that they are out of control as it is for a person to believe that they have a tail. So, the cycle could easily continue with no corrections....

If it's Saturday, Mary has just enough time to get her act together and get out to the bars again. It's easier that way than to try to deal with all her festering emotions.

In time, even Sunday or any week night might serve the same purpose...to escape. Soon she'll begin missing classes. She won't have the time, energy, or self-esteem to keep herself up. She might

Continued on p. 26

346-3848

MOVING INTO THE SUMMER STRETCH

BOATING, CAMPING, SAILING, BIKING,
TUBING, GAMES ROOM . . .

SUMMER HOURS

MAY 24 - JUNE 11 (Interim)

Games Room 8:30 a.m. - 1:00 p.m. M-F

Outdoor Rentals 9:30 a.m. - 1:00 p.m. M-F

JUNE 14th - AUGUST 6th

Games Room 8:30 a.m. - 10:30 p.m. M-TH

8:30 a.m. - 3:00 p.m. Friday

Outdoor Rentals 9:00 a.m. - 3:00 p.m. M-F

UW-SP's Master Plan

Five campus construction projects recommended

by Cindy Schott

Five major construction needs on campus have been identified by the UWSP Master Planning Committee.

According to Dave Coker, Assistant to the Chancellor, projects that are considered major are those that will cost over \$250,000. The projects are state financed from a building trust fund and are ranked in priority.

Learning Resource Center

The top priority for UWSP is the addition and remodeling of the Albertson Learning Resource Center. Following a recent study, state legislators identified UWSP's library as the number one recommendation for improvement in the UW System, Coker said.

There is need of about 50,000 square feet for students and staff to access critical resource materials and shelf space for acquisitions. Currently, conference rooms have been turned into stack space and the seating and study space has been drastically reduced along with work stations being completely eliminated or reduced to the point of being unusable.

Physical Education

There has been a need existing since 1977 for approximately 77,000 square feet of construction in the physical education building. The most critical area within the building is for a swimming pool designed to meet safe and efficient standards. The standing pool was assessed to be unsafe and very inefficient. It was also designed to accommodate 1,800 students (current population is 9,200). There are frequent chemical imbalances in the pool which constitute a health hazard and the necessity to close the facility. Furthermore, there is a severe danger with the diving portion to the extent that it's been necessary to ban the use of the diving boards and subsequently remove them. The existing gymnastics room is far too small for current activities, and again, safety concerns are apparent since the landing and take-off areas often overlap.

The locker rooms are inadequate, with the women's locker facilities cited as the worst. Finally, there is a pressing need for more classroom and office space. Modifications have already been attempted to meet critical needs and have ended up using space for purposes they were not intended nor designed for in the original construction.

Natural Resources

Enrollment in the CNR has reflected a growth even when

other areas have been declining, therefore 45,000 feet are needed for addition and remodeling in this facility.

Specifically, the paper science department needs expansion of laboratory spaces. Furthermore, there is a need for facilities to meet the demand in the Forestry major—a major which is the only one to continue to expand and a major which consistently shows over 75 percent placement record of the graduates in the field—far above the national average.

The creation of a Distrubed Lands Reclamation Center is planned for the future and will require additional space. A new animal room, greenhouse and necropsy room are needed, plus classrooms, and graduate study space.

Finally, the Aquatic Research Center needs to be incorporated into this total facility. Currently, it is located off-campus and is severely under-utilized because of the distance. The costs in terms of time and travel contribute to the under-utilization. This off-site facility consumes a great deal of energy and represents a significant security concern.

Student Life

This addition would connect Delzell Hall with the University Center and would be funded by program revenue fees. Delzell Hall was converted to a Student Life Administrative Center and houses the Counseling and Human Development Center and the health services. The addition would provide desirable and needed student office space and other facilities for use in programming needs.

The connection of these two buildings will provide for indoor access by students within the three building complex to the majority of the student services. These services include: the computer lab, PRIDE offices, ROTC, Upward Bound, Admissions, Records and Registration, Financial Aids, Academic Advising,

Cashier, Food Service, meeting rooms, Student Activities, Recreation, Arts and Crafts, Day Care Center, Counseling and Human Development Center, Foreign Student Office, Student Government, Resident Hall Council, Health Service, and Housing Administration.

A passenger elevator serving four floors of Delzell and the three floors of the interconnection will provide access to a major service and office building and the University Center. It will also provide passenger and the handicapped access and will eliminate the need for the handicapped to use a combination freight-passenger elevator in the University Center that will be completed during the fall of 1982.

The traffic patterns that will be encouraged by the interconnection will enhance student access to services, visitor access to the campus, and conference participant access to the University Center conference facilities. The traffic patterns will also provide for more protective marketing of revenue-generating services.

Power Plant

This remodeling and renovation project would be funded from utilities. Since the burning of coal causes many of the metal parts of the plant to deteriorate very quickly (and this has become evident this year after one season of burning coal) it is necessary to look at the following areas to remodel to extend the life of the Power Plant:

a. Replace the conveyor system with a belt system which does not deteriorate with the handling of coal.

b. Remodel the boilers to the point that a travelling grate system—which would allow for more efficiency—could be installed.

c. Install a bag system to help comply with the Clean Air Act.

d. Increase coal storage by installing silos or increasing the bunker size by some other

Continued on p. 18

Foreign student aid down from last year

by Wong Park Fook

Foreign students have been allocated 40 percent of the 1982-83 budget for out-of-state fee waivers, down from 50 percent last year.

The other categories allocated for funds under the program have been set as follows:

- 1) Need based - 30 percent of the budget (down 5 percent).
- 2) Graduate Assistants - 20 percent (up 10 percent).
- 3) Extraordinary Circumstances - 5 percent (up 1 percent).
- 4) Reserve - 5 percent (up 4 percent).

"An Arm and a Leg" is a regular column of current financial aid information.

This spring, more than a hundred foreign students were eligible for fee waivers of \$570 per semester. Out-of-state tuition fees per semester amounted to \$1,688.90 and will increase to \$1,737.10 for 1982-83.

In light of the reduced allocation, about 90 foreign students have been projected to receive fee waivers, down from 10 percent this spring.

"The fee waiver helps make the costs of higher education appear less prohibitive and it partially offsets the high costs of jet travel," said Dr. Marcus Fang, director of Foreign Students Office.

The foreign student fee waiver program was initiated about twenty years ago with the intention of attracting more foreign students, thus enabling the UW campuses to have an international representation.

Dr. Fang said the need is as strong as ever to attract foreign students for the overall raising of global consciousness and to complement the efforts of the Semester Abroad Program to help all students acquire an international perspective.

In order to be considered for the fee waiver, a foreign student must graduate in the top half of his class, score 500 or more points in the Test of English as a Foreign Language, and present documentary evidence of financial support.

Dr. Fang noted a little known fact, albeit an important one, is that the foreign students at UW-Stevens Point alone bring into the state more than \$1 million annually and the 'spin-off' of that expenditure represents a healthy addition to the Stevens Point economy.

UC announces job opening

The United Council of university of Wisconsin Student Governments has announced the posting of the Academic Affairs Directorship.

Major responsibilities for the position include: serving as the chairperson for the Academic Affairs Committee, monitoring the financial aid programs on a state and national level, serving as a liaison between the United Council and the

financial aids board (governmental agencies) in Wisconsin, and serving as a liaison between campus student governments in dealing with academic issues.

The application deadline for this position is May 19. Resumes should be submitted to: Scott M. Bentley, President-Elect, United Council, Room 204, Cartwright Center, UW-La Crosse, La Crosse, WI 54601.

U.S. policy in El Salvador: a Congressional summary

by Jim Schneider

The Reagan administration's support of the Salvadoran junta has sparked the most intense congressional debate ever on U.S. policy in El Salvador. Over the past two months, nearly a dozen House or Senate hearings have been held relating to El Salvador.

Furthermore, several members of Congress have conducted fact-finding tours of the country in anticipation of a stormy debate with the administration over continued U.S. military aid to the current regime. Below is a brief summary of resolutions and other proposals currently involving

Congress:

—On February 2, Reps. Studds (D-MA), Harkin (D-IA) and Edgar (D-PA) introduced Joint Resolution 399, which: 1) declares President Reagan's

between the contending parties towards a "political settlement of the conflict." In the Senate, the resolution is known as S.J. 144; in the House, H.J. 405.

—On March 4, Reps. James

all major parties to the conflict which are willing to engage, without preconditions, in such negotiations for the purpose of achieving a cease-fire and an equitable political solution

Activist Jim Schneider draws an analogy between Kleenex, Lou Grant and El Salvador.

Photos by Gary LeBouton

About 60 people turned out to hear Schneider's speech at the Wright Lounge in the University Center. It was part of this week's "U.S. out of El Salvador" rally.

certification of human rights progress in El Salvador "null and void" and 2) if passed, would suspend all current military aid to the junta until such time that Congress, by joint resolution, determined that the Salvadoran government had met the five conditions attached last December 28.

—On February 10, Sens. Dodd (D-CT), and Tsongas (D-MA) and Reps. Barnes (D-MD) and Solarz (D-NY) introduced a resolution calling for an internationally supervised cease-fire in El Salvador as well as "unconditional negotiations"

Leach (R-IA) and David Bonior (D-MI) announced that 104 House members, including 12 Republicans, have appealed by letter to President Reagan to accept the recent offer by Mexico to negotiate an end to the Salvadoran civil war. The latter states: "The escalating crisis in El Salvador, Guatemala and Nicaragua are reaching a critical juncture and run the risk of involving the United States in a major regional conflagration."

—On March 18, Sens. Hatfield (R-OR) and Weicker (R-CT), along with co-sponsors Kennedy (D-MA) and Eagleton (D-MO), introduced S.2243, which would "condition U.S. military support for El Salvador on participation by the Government of El Salvador in negotiations with

to the hostilities." S.2243 is significant not only because it was initiated by two Republicans, but because it would legally bind military aid to negotiations without preconditions. An identical bill, HR 5896, was introduced in the House by Leach (R-IA) and DeNardis (R-CT).

Write to your Congressmen on these issues:

Senator William Proxmire, 5241 Dirksen Senate Bldg., Washington, D.C. 20510.

Senator Robert Kasten, 221 Russell Senate Bldg., Washington, D.C. 20510.

Representative David Obey, 2230 Rayburn House Bldg., Washington, D.C. 20515.

(Information compiled by Committee on Latin America from El Salvador Alert and Coalition for a New Foreign and Military Policy.)

Scientific Calculator with Programming and Statistics

TI-55-II

\$41.95

Texas Instruments

- 112 powerful built-in functions for math, science and engineering.
- Simple programmability gives you added versatility, speed.
- Definite integration of functions entered into program memory.
- Use up to 8 memories or 56 program steps.

University Store
University Center

346-3431

Faculty Senate election results announced

Nancy Newell Moore was re-elected Wednesday as chairman of the University of Wisconsin-Stevens Point Faculty Senate.

Her second term will be for one year.

Also re-elected to a second term was the vice chairman, Judy Pratt. Jay Price was chosen to succeed Thomas Overholt as secretary.

Ms. Moore, a member of the English department faculty, is one of about five women in the history of the school to head faculty government. Ms. Pratt is a member of the communicative disorders faculty and Price teaches in the school of education.

Results of recent elections were announced.

Heading standing committees as chairpersons for the ensuing year are: Coralie Dietrich of the psychology department, academic affairs committee; Allen Blocher, physics-astronomy, curriculum committee; Eugene Johnson, chemistry, faculty affairs; William Davidson, communication, graduate council; Anita Barsness, home economics, university affairs. To be elected are chairs of the academic staff council, university personnel development and university planning committees.

Changing Seasons of the 81-82 School Year

(or a brief lowdown on the way we were)

by Michael Daehn

Summer of 1981

August 28 — a new year began with 27 more students than the year before.

Governor Dreyfus vetoes building project funds for UWSP's proposed library addition and new H.P.E.R.A. swimming pool.

The Milwaukee Brewers won their first division title in the strike shortened season, and took the Yankees the distance before succumbing in the playoffs.

Eighteen and nineteen year old males were reminded that draft registration is a reality and that their local post office wanted THEM. Females were let off the conscription readiness hook.

United Features Syndicate filed suit in district court against Pointer staffers Mike Hein and Bob Ham, the UW Board of Regents, the Journal Printing Co. of Stevens Point, Dr. William Hettler of the Health Center, and Pointer advisor Daniel Houlihan. The syndicate, which holds exclusive rights to all "peanuts" marketing enterprises, alleges that the Health Center debased the strip with posters for an anti-pregnancy campaign last year. UFS is also taking issue with a Pointer ad scripted by Ham and inked by Hein that ran in last spring's April Fool's issue. The UWSP defendants' response has been that they committed absolutely nothing illegal or debasing.

Winter of 1981-82

Winter started in early November with a light snowfall and ended in late April with another light snowfall. In between was more frigid snow and brutal temperatures than's fit for anything less than a glacier.

The regents dipped into student wallets with a \$23 tuition surcharge for semester II.

Pointer Basketball!!!

Solidarity's Christmas woes affected an empathetic student body.

Coupons took a hike. The Point plan became the only 'in' way to eat.

Money for the LRC addition was approved after second thoughts.

There was fun without sun at the Winter Carnival.

Many a skier had no complaints with this winter's generous snowfall.

Morton Grove, Illinois passed a local ordinance banning handguns.

Point student William Condon's disappearance from campus led to much speculation among students and a major search effort. His body was later discovered near his parents' home in the Madison area.

A fire at Jeremiah's put some of the restaurant's services temporarily out of order. Perhaps of more concern to students was an indirect result of the fire. Because firemen had difficulties in finding close parking, the city started to step up enforcement of the "no parking on Reserve Street" traffic ordinance. The number of students who have left their flashers on and found a \$7 ticket waiting when they return rose drastically.

Continued on page 10

Autumn of 1981

The University Center began its year of renovation. Jeremiah's was one pleasant result.

F.I.T.S.T.O.P., an innovative approach to evaluating your own fitness, was unveiled.

Stevens Point started unveiling specifics about the downtown revitalization project and Hwy. 10's move north.

United Council's infighting took a turn for the worse; before semester's end, President Bob Kranz had completed a general housekeeping of extremist dissidents from the organization's executive staff. This inturn created more controversy.

Facts about the Reagan Administration's student aid proposals started to become widely circulated, resulting in various shades of student anger, defiance, and despair.

Meanwhile the UC tried to enlist financial support from its member campuses and an advisory referendum on the fifty cent per student fees indicated approval by most Point students who voted.

The Reagan administration detailed its plans for the dismantlement of the cabinet Department of Education.

Students without dependents were cut from the food stamp rolls.

Concern rose over the possible health hazards of asbestos fibers in campus buildings.

The Board of Regents convened at Point to discuss nuts and bolts administrative issues. However education's financial straits and issues of academic freedom also drew some non-conclusive but notable discussion.

The ERA ratification movement found many enthusiastic supporters on campus. In addition to ERA rallies and petition drives, such consciousness raising experiences as Take Back the Night, WRC small group programs, and a slew of fine female coffeehouse performances (Meg Christian, et. al.) promoted harmony and some new understanding.

Campus women were shocked by a string of sexual assaults first semester. The Escort Service was swamped by escort volunteers in response.

Folks we're glad could visit: celebs

Tim Weisberg — jazzpoprock flutist

John Ciardi — a renowned master of the English language

Sol Gordon — educational psychologist who spoke on sexuality

Colleen Dewhurst — a renowned actress of the stage and cinema

Starr Danias — star ballerina who appeared with the Pavlova Celebration

Senator William Proxmire and former Senator Gaylord Nelson

George Shearing — his jazz keyboard sounds had everybody talking.

Robert Samples — author and educator-psychologist who specializes in creativity

The University Theatre mounted two fine productions, The Madwoman of Chaillot and, in combo with the music dept., Oklahoma.

The Moral Majority wrote letters to Pointer advertisers, asking them to refrain from purchasing any further advertising. They objected to the sexual and anti-religious content of several articles and ads which had run in the previous year's Pointers.

We were going to have a Homecoming parade, then we weren't, then the Blue Castle was going to sponsor one, then they couldn't... From then on in, it got really confusing.

Folks we'll miss Some who checked out

Rene Dubos — acclaimed author and environmentalist

John Belushi — class ham and talent

Thelonius Monk — jazz "be-bop" pianist

Lee Strasberg — accomplished actor and teacher

Natalie Wood — film actress, wife of Robert Wagner

Harry Chapin — folk singer who sang ballads of the street

Lou Grant — editor of the L.A. Tribune

Paddy Chayefsky — brilliant playwright and screenwriter

Louie Depalma — cab dispatcher in New York City

Melvyn Douglas — talented actor from Wisconsin

Dr. Johnny Fever and Venus Flytrap — radio personalities in Cincinnati.

William Saroyan — wrote the Time of Your Lives

Continued from page 9

An alternating stream of lone picketers walked the Reserve Street driveway to the UC daily, protesting the use of "scab" labor by the construction company in charge of the renovation project.

A bill proposing collective bargaining for state UW

faculty, which was strongly endorsed by organized labor, was defeated by a vote of the state legislature.

A group of rugged wildlife lovers proved they'd walk more than a mile for an eagle. Profits from their venture will help ensure that our national bird has a place to call home.

Rallies were the order of the spring day and the turnouts varied from impressive to expansive. Among the most prominent were: the Ground Zero rally, an educational experience on the hazards of nuclear war; the Earth day rally, the annual renewal of our primal ties to the ecosphere we share; and the C.O.L.A. sponsored awareness activities, offering the 'real' lowdown on the Central American situation.

Hugh Beaumont won all the marbles (while losing all theirs) in Trivia '82. Several days after the contest, the Trivia Stone was kidnapped and a ransom note received by WWSP. Its whereabouts are still unknown.

Spring break meant Florida vacations for many students and pangs of envy from the rest of us.

The science fiction and horror film fest was a futuristic gem and a frightful good time.

Scott West and Sarah Dunham defeated Bruce Assardo and Kevin Syvrud for the SGA presidency and vice president's positions in a close election.

Point was hailed as the mecca of wellness on ABC's Good Morning America show.

Spring of 1982

Controversy arose over the university residence hall posting policy after some dorms refused to post Trivia 82 posters on their walls. Their complaint was that the corporate sponsor's logo, a Budweiser emblem, appeared too prominently to be consistent with their alcohol awareness program objectives.

The Rites of Writing went right well. Among this year's distinguished guests were Washington Post staffer Jeff Conaway and the Hutsah puppets production of *The Hobbit*.

Governor Dreyfus declined to run for another term and may be returning to Point.

The AIRO Powwow provided an experience worth "wow"ing about!

The Festival of the Arts, Bratfest, Bluegrass A.I.B., and the Second City Touring Company's performance all proved themselves big crowd grabbers and pleasers.

The question of downtown revitalization is coming to a vote May 25. At least one merchant who services students heavily, Bob's Food King, will close its doors if the measure fails.

Kennesaw, Georgia passed an ordinance requiring all of its citizens to own guns in their households. Several other communities have

followed suit to show their displeasure with the attention Morton Grove's ban has received.

A proposal was forwarded by campus administration reps advocating the elimination of final exams week. SGA unanimously voted to discourage such an action claiming it wasn't in the student's best interests. Student response to a Pointer Poll showed 6 for and 6 against at last count.

The Model U.N. and Wisconsin Theatre Association conferences were both held at Point providing prototype learning experiences for many student conference attendees.

Recycling efforts have matured into a full scale operation on campus and in the community.

Project Elf, a submarine communication system which utilizes potentially harmful electromagnetic waves at extremely low frequency, has drawn the ire of campus environmentalists through all the stages of its development. President Reagan approved the program.

Bob Ham and Gail Gatton made a bid for the monarchy in a moderately successful coup for control of student government.

ATTENTION

ALL STUDENTS

- ★ If you are leaving campus for the summer return your I.D. w/text rental
- ★ If you are staying for the summer, keep your I.D.
- ★ If you are graduating, return your I.D. w/text rental

A \$5.00 SERVICE CHARGE FOR NON-RETURNED I.D.'S

Earthbound

Wisconsin's river islets

Conflicts over islands right here at home

by Thomas Parsons

The sun is punching out for the day with a heavenly flare that makes the sky as colorful as the autumn colored shoreline. A great blue heron lifts off in search of his nocturnal roost, a roost that he will give up shortly as the days are getting shorter.

Darkness is coming to the river. A river my companion and I have been paddling on all day and which we have occasionally thrown a baited line into with a fair amount of luck. But all fishing has ended, and it is time to find a place to camp for the night. Our man informs us of a small unnamed island just ahead. This map has betrayed us before, but camping on an island tonight would be fun.

Islands are a unique land feature. Webster defines them as a "track of land, smaller than a continent that is surrounded by water on all sides."

What islands lack in importance and recognition because of their size, they make up in many other ways. Who can ignore the struggles of such islands as Ireland or Taiwan? How many United States auto maker executives have had many a sleepless night over a group of islands that produce Datsuns, Toyotas, and Suburus? What veteran of World War II Pacific theater can forget names like Guam, Iwo Jima, New Guinea and Wake? And who doesn't dream of places like Jamaica and the Virgin Islands during a Wisconsin winter's deep freeze?

Islands are found throughout the world, but one doesn't have to look far to find them. My companion and I hope that we don't have to look far for one island in particular anyway.

Wisconsin is blessed with many islands. Oh, these

islands don't have the glamour or reputation that many islands have. Darwin's

make use of an island in Oneida County. Throughout the state these islands are

islands found in Wisconsin.

A change of ownership is going to occur concerning

state's Department of Natural Resources. The Forest Service has stated that their use of the islands would be clearly as trading stock for the purchase of other lands. The islands would eventually end up to be privately owned. The Department of Natural Resources so far has stated that they are interested in some of these islands, but not all. Their interest is welcomed and their decision to purchase and manage not all the islands is most likely justified.

But what islands are they not interested in and could be lost? Is it that favorite island of yours? Is it the island that you waterfowl hunt from in the fall? Or is it the island that you camp out on while canoeing the Wisconsin River?

Your input could help preserve the islands of interest to you or the islands in your area. Contacting your region's DNR district headquarters and communicating your interest and concern could influence the DNR decision. Not only is input to the DNR needed, but also the Bureau of Land Management should be made aware of your interest, which could persuade them that the islands should be preserved.

The Falklands and Wisconsin's islands are very much alike. Who knew a conflict existed concerning the Falklands until recently. Who knows that many Wisconsin islands are also up for grabs?

My companion breaks into my thoughts with the shout "there it is." I gaze ahead, sure enough the man is right this time. A unnamed island comes into view, seemingly of little importance, but at the end of this day how great it is to see.

Photo by Gary LeBouton

This island on the Wisconsin River near Stevens Point is one of many on the river that will soon be released from ownership of the BLM. A conflict for their use may ensue.

finches are not found on them. Crusoe didn't find himself written into a script where his home was a Wisconsin island although he could have been.

Even though they seemingly lack in being distinguished, they are of real importance. These islands are important not only to us Wisconsinites, but to Wisconsin's wildlife. Many of these islands are in a real sense islands of refuge. They offer habitat to wildlife in areas where development has destroyed other available habitat.

There's the eagle pair on the Wisconsin River that has made use of islands as their home for the past few years. There's the river otters that

used by countless waterfowl, waterbirds and other wildlife. Many of these islands hold stands of wildflowers. Not only have they offered much to wildlife, but have been used by many of us for recreational activities.

Many of these islands are not only good to observe and photograph the wildlife they contain, but have been used by many an outdoorsman. Some of these islands have been used by sportsmen in pursuit of game. Canoeists and boaters have rested and camped on some of their sandy beaches. But like another group of islands that are making headlines because of a conflict over them, so it is with many

these islands in the next few months. And depending on who obtains them may well decide whether they will remain wildlife habitat and an enjoyment for the citizens of this state. The Bureau of Land Management has been told to release all their island holdings in the state. But who are they going to release them to? That decision hinges on whether they see a need to preserve these islands or whether they be used as trading stock and their eventual private ownership.

The Bureau of Land Management will be making the decision whether to release them to another federal agency, the United States Forest Service or our

Fee on Crandon Mining Project set at \$996,000

Based on Exxon's estimated costs of \$966 million to get the proposed Crandon mine operational, the DNR has told Exxon Mineral Company the Environmental Impact Statement (EIS) fee is set at \$966,000.

If the DNR is required to prepare an EIS, the cost of preparation is to be borne by the permit application which is, in this case, Exxon Minerals Company. The base amount and ceiling for the fee is determined under Wisconsin Administrative Code NR 150. This sets the fee at \$150,000 for projects costing \$100 million (the base

cost) and puts a ceiling of one-tenth of a percent on projects costing more than \$100 million.

"Only the actual costs incurred by the DNR in the EIS preparation will be charged to Exxon," Terry McKnight, North Central District Environmental Impact Coordinator, said. "Monies collected from Exxon through costs of the EIS do not go to the DNR but are turned over to the Wisconsin general treasury."

Bills for DNR's work on the Exxon Project are sent quarterly and have been running from \$10,000 to \$20,000. A special DNR

timecode for work on the Exxon Project has been developed. Accounting tabulates the various charges according to that code.

"There's quite a cross-section of Department employees who are working and have worked on the Exxon Project already," Bob Ramharter, Environmental Specialist, Bureau of Environmental Impact, said. "Just about every billing includes charges from field and Madison based environmental protection and resource management specialists along with those personnel more directly

related to mining."

Some of the job titles found among the billing sheets include fish and wildlife managers, water quality biologists, wastewater engineers, air quality and solid waste personnel, mine reclamation specialists, environmental impact personnel, and foresters. The Department has been recovering costs since early 1980.

A pre-application service agreement worked out by the DNR and Exxon Minerals Company following Wisconsin Statute 23.40(4) made the cost recovery for

pre-permit application EIS work possible.

"The DNR has been involved with the Exxon Project since January 1977 following a formal meeting with the Exxon Project team after the 1976 announcement of the discovery," McKnight said. "There were some expenses not recoverable on work done before the 1980 agreement."

If for any reason Exxon Mineral Company would stop its course of developing a mine near Crandon, the Department would recover costs only up to the date of the project's termination.

Mail

Continued from p. 4

As I said earlier in the Point Journal, if the money ever gets appropriated for the Highway 10 relocation, I think it will create a virtual shopping center downtown. I believe private parties are responsible for the decay of the downtown buildings, and in time, people who really care about them will fix them up.

Private interests stand to make out good if the referendum passes. This is clearly shown by the amount of money they are spending to campaign, and by the actions of two stores downtown. Woolworth's, a store totally for the mall plan last fall, is now against the mall plan because they feel they are too distant from the center of the mall. Bob's Food King has threatened to close if the referendum fails. Bob's land now sits on a proposed parking lot and so I think his business stands to make out good by condemnation and relocation. There are also other store owners who are

no longer pushing for the mall like they did a year ago because the mall is set back from Main St. If the mall is supposed to be so good for everybody, why has the owner of Point Bakery headed up a group of concerned citizens to oppose the referendum (the Sensible Action Committee)? To me it seems that private interests are at stake, and these interests are campaigning hard to get an uninformed citizenry informed on the issue as they see it.

I suggested before that people find out more about the issue before they vote on May 25th. Many people are making the whole project seem too good to be true. You may decide that you like the mall idea and that you believe it will work. That is fine with me if you have first looked closely at both sides of the issue. I have studied both sides, and I plan to vote "no" on May 25th.

Sincerely,
MARK FENN

Mall appalls

To the Editor:

Please think twice before you, the voter, decide to vote yes for the development of a mall in downtown Stevens Point.

The operating expenses in a mall are astronomical! Just trying to survive with today's economic conditions are hard! None the less in a mall! It would be ten times harder.

Retail prices will have to be higher in the mall. The retailer would not be able to survive on a normal markup!

Ask any retail owner on Main Street if he or she wants a mall. There is no way any of them could survive in a mall.

All the articles in the paper state that the businessmen downtown are all in favor of a mall. Please contact these downtown retailers and find out the truth. You would be very surprised to find out how many are really against the mall.

I know for a fact that some stores in the area malls were getting fantastic rent deals (some even rent free) and

they still couldn't make ends meet. There are other hidden expenses, besides the rent factor, that are unforeseen until it's too late.

I hope some of the unforeseen are found out before it's too late for the city of Stevens Point!

Everyone is cutting their budgets. Look at the school systems . . . the sacrifices that have to be made . . . sacrifices that should not have to be made! But the city of Stevens Point need not sacrifice anything. They want to spend millions of dollars!

I hope the taxpayer wakes up before it's too late. They are the ones that will be shocked. Then it will be too late.

The downtown has to be revitalized, but I do not think a mall is the answer. The taxpayer does not need this burden.

Remember, the referendum will be binding. There will be no second chance. Rejecting the referendum will mean no mall but we can and should still revitalize downtown. There are many less expensive ways to fix up existing downtown Stevens

Point. Malls are for cities that can attract large anchor stores, not ShopKo and Penney's, which we already have. Let's make the city of Stevens Point different!

Let's hear it from the other merchants downtown. Let the city of Stevens Point know how we really feel!

Kenneth J. Golla
President
Erzinger's Inc.

Big Apple Bomb Banning

To the Editor:

Alexander Haig wants to fire a nuclear warning shot over Europe. Ronald Reagan thinks a nuclear war is winnable and wouldn't hesitate to strike first to begin a nuclear war.

Is it any wonder, then, that hundreds of thousands of people, outraged and horrified, are converging on New York City from June 11-14 for actions during the U.S. Special Session on Disarmament? Grandmothers for Nuclear Disarmament is organizing in Texas. A national Children's Campaign for Nuclear Disarmament has been launched from Vermont. And on hundreds of campuses, Ground Zero Week, a week of intensive education about nuclear weapons and the dangers of nuclear war, has swept the country. For every age group, every income background, every occupation, one can find a group organizing to oppose the government's military policy.

Why are people becoming so active now when we've had nuclear weapons for a long time? People give many different reasons. An obvious one is the drastic cutbacks in social services that have accompanied the massive increases in military spending. Like the many students unable to continue (or start) their educations because of cutbacks in student loans, people of many backgrounds are being dramatically affected by Reagan's spending policy. The Reagan administration speaks of sending troops into El Salvador. They decide to continue draft registration and prosecute non-registrants. And then Reagan talks about winning a nuclear war! Of course people are scared—and they're ready to do something!

In New York City, the second week of June will be packed full of events. June 12 will experience one of the largest demonstrations for nuclear disarmament and human needs that we have ever seen. The march and rally is called by a large coalition of peace, labor, religious, Third World and student groups. On June 13 will be an "Anti-draft festival and Celebration of the Resistance." On June 14, non-violent civil disobedience actions will take place at the U.N. embassies of the five largest nuclear nations.

Continued on page 18

YOU MADE

A SUCCESS

OVER 200 PEOPLE MADE PEAK WEEK '82 A MOMENT OF GLORY

... THESE ARE SOME OF THEM

"Fleeting glory rides the wings of remembrance"

ORGANIZERS

Debbie Strauss
Beth Holbrook
Cindy Canney
Debbie Hodge
Julianne Schaeffer
Kathy Martinson
Bill McCulley
Frank O'Brien

SECRETARIES

Rita Meshak
Lois Lukasavage
Mary Phillip

BASKETBALLERS

Jeff Radke
Kevin Kulas
Paul Procknow
Bill Zuiker
Duane Wesenberg
Bruce Nelson
Annette Engum
Ken Thiede
Julie Sina
Dawn Williams
Denny Eisenrath
Curt Galloway
Greg Nicholls
Freddy Najjar
Woody Bishop
Steve Swan
D.J. LeRoy
Frank Johnson
Bob Morris
Rick Gorbette
Jim Vance
Mary Schultz
John Mack
Rick Staupack

SPEAKERS

Doug Carpenter
Wally Klonick
Shiela Bennett
Alice Davies
Kathryn Jeffers
Dan Malesevich
Fred Leafgren
Denny Eisenrath
Arevda Pudil
Sharon Senner
Barb Lonsdorf
Pete Culp
Julie Sina
Toi Christensen

DOERS

John Thurman
Deb McDonald
Sara Dunham
John Wasshausen
Jay Prue Lind
Ken Maltby
Sue Christine
Michael Wundrock
Jeff Martin
Terri Ellis
Freddy Najjar
Frank O'Brien
Julie Sina
Curt Galloway
Greg Nicholls
Mary Wallner
Laura Ericson
Kris Eft
Dawn Loew
Brian Mitts
Dave Junquart
Kevin Olson
Karen Weghorn

ORGANIZATIONS

Recreational Services
Jeremiah's
Student Experimental TV
RHC
UC Conference and Reservations
Channel 7
GLACURH
Portage County Human Services
Portage County Council on Alcohol and Drug Abuse
BAODA
SHAC

RESIDENCE HALLS (ONE HUNDRED & THIRTY-FIVE

STRONG)

Steiner "Mad To The Point"
Hansen Daises
Knutzen Bikers
Roach Car Washers and Fasters
Thomson Workers
Baldwin Skiers
Neale Raffleers

DOERS

Kelly Reed
Julie Ann Schiefer
David Rooney
Terry Ellis
Karen Weghorn
Steve Gilbert
Tracy Thern

entertainment

Ron Perlman, Everett McGill and Nameer El-Kadi (L-R) star as the three meandering neanderthals who venture into their uncharted world in search of the life-sustaining element—fire.

partner-in-comedy.

As the three fire-seekers and Ika, whom they have just rescued from being the breakfast of cannibals, race home with some pilfered flame they encounter the only major special effect of the film—a herd of woolly mammoths which are too

stone-age family, and one gets the impression they somehow know that their child will create civilization as we know it.

There is violence and sex in *Quest For Fire*, but let's face it—our ancestors weren't exactly Ann Landers fans, and, unlike *Conan*, *The*

reviews

obviously elephants in disguise. Scenes such as this cannot compare with the mother ship of *Close Encounters* or the moon excavation of *2001*, which were and are state-of-the-art effects.

Nevertheless, the cinematography of *Quest For Fire* is quite respectable. The scenes and primordial landscapes in the film were

Barbarian, it seems necessary in presenting an anthropologically accurate portrayal of early man.

The French Academy of Motion Picture Arts and Sciences have named *Quest For Fire* the Best Picture of the Year, the French equivalent of Hollywood's Oscar. In the United States the film was given a special prize by the Academy of

Quest For Fire

They're the modern stone-age family

by Mike Hein

Quest For Fire is a unique movie, granted. Unfortunately its promoters are comparing this retrospective fiction film with such sci-fi epics as *2001: A Space Odyssey*, *Star Wars*, and *Close Encounters of the Third Kind*. *Quest* does possess the metaphysical possibilities of these science fantasies, true enough, but the comparison must stop there. *Quest* simply does not have that magical combination of script and special effects that distinguish those classics, and it shouldn't be judged on that basis.

Once these expectations are shattered, *Quest* can be lauded for what it really is—an adventure film about three meandering neanderthals who are looking for some fire to pilfer and end up discovering everything from pottery to the missionary position.

Films about cavemen generally can't be too complicated. In the main they rely on dinosaur attacks,

abductions of cave women by giant flying lizards, and all other types of action that stone-age behavior entails. Yet one thing sets *Quest* apart from its forebears in the caveman genre, and that is its attempt at scientific integrity, an element missing in most B.C. celluloid.

Quest For Fire is a labor of validity. Linguist Anthony Burgess created the prehistoric language used by the characters, zoologist and man-watcher Desmond Morris directed the non-verbal dialogue. Years of research went into maintaining the highest levels of accuracy that prehistory and entertainment will allow.

The movie is being highly touted as an educational experience. The book upon which it is based is required reading in public schools in France, and the movie is being endorsed by scholars. Amazingly, it is entertaining as well.

The plot of the film, by virtue of the caveman genre, is not too intricate. It is basically the story of a Paleolithic Sir Percival who, along with two sidekicks, must venture out into the vast unknown in a quest for fire after the apish Wagabou tribe has taken theirs.

In the course of their

An Ivaka tribesman demonstrates the process of making fire in the adventure saga set during the Ice Age.

wanderings the three troglodytes undergo the traumas of the Ice Age: they are treed for days by saber-toothed lions, they are attacked by cannibals, they are trapped in tar pits. Our hero, played by Everett McGill, also carries on a romance with Ika, a young girl from an advanced tribe played by Rae Dawn Chong, daughter of Cheech's

all done on location in Kenya, Canada and Scotland, and are quite spectacular.

By the end of the story we have shared the hopes, fears, despairs and desires of our ancestors, all summed up neatly in one parting shot. Beneath a full moon, the happy couple (Ika and our hero) anxiously await the arrival of their child. They have become the modern

Science Fiction, Fantasy and Horror. And it was directed by Jean Jacques Annaud, who has directed Best Foreign Film winners in the past. With credentials like those, the violence and sex can't be too gratuitous. Rather they are elements in the nobler effort of teaching us about ourselves, something good movies, like *Quest For Fire*, do.

This Year's English Department

First Place Winner

Samhain
by Sheila F. Albrecht

Shopping for effigies,
marigold moon found me
bat dancing in my garden.
Tied me up with cornstalks.
Powdered my face with moth wings.
Braided squash vines in my hair.
Painted bare breasts with sumac.
Shrouded me in twining lengths of
bittersweet and pressed me between pages
of earth.

Compost fires wilted my bones.
In wind wrapped darkness,
I heard snail tracks drying.
Zinnias bared orange teeth.
I tasted dripping stone.
Smelled dragon breath and moldy hay.
Barriers of air split open,
stars dropped rotting,
seeding nightmare memory.
Morning found me all blown over.
Circle broken,
dark October
gone.

Woman On The Brink
by Sheila F. Albrecht

My refrigerator is a mausoleum.
Jars that once held mayonnaise
hold other things.
When the moon is full, I hear them crying.

Salamanders sprawl in my willow basket.
I clip clothespins on their spines
and hang them in the sun.
Later, I fold and pile them in closets.

I read spatters on the wall
and the fall of hair in sinks.
In the middle of the night,
when moonlight pools on sheets,
I hear dark angels singing.

If the children
or my husband
leaves the knife lying on the counter,
after preparing a late snack,
I clean it and put it away,
closing the drawer tightly.

Otherwise, as they sleep,
it would float silently from room to room.

Till Morning Light
by Sheila F. Albrecht

Now I lay me down to sleep
and who will keep my soul tonight?
I am done and will not wake.
Come, monster
from my childhood nights
who waited while I climbed the stairs,
brushed my teeth
and said my prayers,
watched me in my narrow bed
from window heights
with streetlight eyes.
Curtain spider hung
in guise of ruffled organdy,
who dropped into my ice cream dreams
down seams of plaited lace.

Return again
and comb my hair with furry legs.
Let them linger
like a lover's fingers.
Wash me with your hollow tongue.
Place the pennies
one by one
upon my eyes.
Fold my arms across my breast.
Pierce my skin
and carefully dip your head
to sip.
Wrap the rest in gossamer
except one thigh.
Tie silk to bone
and through the darkness
softly strum a lullabye.

Second Place Winner

The Gift
by Susan Casper

Small hands, stained yellow and blue and
green, hesitate,
He meant it to be blue, her favorite,
but the clay,
flavored by little-boy sweat
was too soon gone
so a mixture of yellow and green,
all that was left, patched the spot,
the scar piled high
with peaks and crags and fingerprint
furrows.

One edge pinched like pie crust
the other smooth
with a two-finger buttrest smiling at the
wobbly side
where he had punched away his sorrows
and scratched MOM into the surface
with a toothpick.

And then, he holds up the offering, still
warm from the struggle.

Take Me Out to the Ballgame
by Susan Casper

bellied pitcher spits once,
twice,
then delivers,
growls as the ball
rides over the fence

hot dog stuffed
I lean back
exposing the other shoulder
to sun

a child lingers
fascinated as chocolate
cracks
and his ice cream eases down
stick and hand and arm
before
plopping in the dirt

boys battling behind the bleachers
let the man pass
Slowly he bends and picks up
cans,
throws them in a cardboard box
working his way toward the barrel.

Thirty persons sat
English Department
judges, Lee Burres
other members of the
were impressed by
subjects, and vital
most important qual
imagery, the langua
Some of the poems
further polish, furth
finishing the poetry,
greatly pleased at th
work reflected in th
Submitted here are
the judges as most n
to the poems in the fi
honorable mention,
additional poems th
publication. We hop
Pointer enjoy the poe
we thank the Point
poems to your atten
cases, where a judge
from previous re
disqualified him or he

I search for a new seat
away from the fly-infested ice cream,
tobacco spittle and dead cigarettes,
my son begs for a quarter,
I decline but a stranger
opens her purse

I tug at my tube top
knowing that brown shoulders
requires brown cleavage
If I removed it entirely
would anyone notice?
in the dugout
a squalling infant is passed
up and down the bench
before someone thinks
to dump beer in a bottle
Boys
chase in a circle around the barrel
as he rummages.

Contest winners. Seated: Sheila Albrecht
Sciarrone, Mimi Cornell, Liza Cochevet,

ment Poetry Contest Winners!

mitted entries in the Poetry Contest. The Helen Corneli, and English Department, the energy, range of of the poetry. The es of the poetry, the use, was impressive. ggested the need for effort in revising and ut all in all we were interest and level of poetry.

he poems selected by ritorious. In addition t three places, and in were one or two seemed worthy of that readers of the s as much as we did; for bringing these on. In one or two ew the poet or poem ling, that judge self.

**He runs a dirty hand
past his mouth.**

**rhubarb on home plate,
pitcher shoves ump,
ump shoves pitcher
before noticing the runner
still lying in the dust
leg slightly askew**

**I buy another hot dog
and talk to a stranger
about politics and love
and children and tanning oil
a toddler slaps my bare shoulders
with goeey hands
He stands and watches me,
calculating how far back
I tilt my can of Pepsi,
waiting.**

Susan Casper. Standing: Giovanna
t. Mimi Corneli. Sitting: Mimi Corneli.

Third Place Winner

Dust of Chalk
by Giovanna Sciarra

You return to me from the secure
boundaries
of my childhood at school on vacation
days:
the scent of you, a teacher without
license.

Dona Ernestine, we followed the taffeta
swish
of your double skirt into a stale room
cluttered with little desks and memoirs.

You frowned silence to our shuffling
as your chalk, contemptuous of cracks
on the blackboard, would trace the
abacus.

Dust of chalk snowed over the manger,
whitened a baby Jesus of cerulean wax
dormant on tiny strands of shooting stars.

Snowed over lexicon's prints, over verbs,
aligned by tenses like battalion's parade,
with blinded vowels in my homework
book.

Whitened your tired hand clinging to mine
to open invariably the closed loop of "e's"
or dot the "i's" between two tenuous
sighs.

Snowed over the fruit dish always heaped
with nuts, quinceapples and
pomegranates:
wonders for children schooling with you.

Snowed over the globe that your faint
fingers
spiderwebbed backwards from Paris to
Rome,
the history of Romulus and La Lupa
Capitolina.

A phantasmagoria of chalk-motes
kaleidoscoped
by blades of sun through windows'
wounds
until the steeple bell would send us home.

Today your skirts no longer swish among
children
and all the mystic relics of our ancient
school
followed your easy journey to please the
angels.

Dust of chalk still diverts my thoughts,
Signora,
but leafing through my notebook you will
find
my scribbled verses alien to your Italian
rhyme.

Honorable Mention

Nereid
by Mimi Corneli

Sometimes I can sink my mind
into a quiet place
all deep recesses
and silent pools

and suddenly it's effortless
I see the words
I hear them and feel them
they float out of wells
they slide silently down cataracts
and along canals.

I keep my eyes shut, since
the flicker of a pen
or picture of a page
disturbs them;
ripples well up in the
once-still pond.

Waves dissimulate the shore.
Yet,
sometimes those words take me
to another world—
a world of dreams, of myths,
and the oneness of all things.

But when I try to catch them
they submerge,
leaving me behind.
I stare at my own
curious

reflection:
now where in the red-clad, pyjamaed
figure

did they come from?
Why do they elude me,
sinking into darkness?
Words, I want to float away with you
away from the bright glare of the paper
from the harsh blare of the radio
and television,

and dream myself
inside out—
surrounded by blackness
and beingness,
pools and cataracts,
the deeps—
instead of this lost flesh surrounding
some small spring buried deep inside of
me.

No, rather be a dance
enveloping the dancer
or the springsummerwinterfall
that turns the earth in its orb
and merges years into years and years:
the ticking clock
becomes the silence
everyone can hear.
Disembodied song,
who will sing you when
I am gone?

Diana
by Mimi Corneli

Under a new moon,
I sing to a starry universe

The moon, now waxing,
Leaves me on a full earth,
Looking for a message in the meteors

Fullness:
I know too well
That I must also tread
This glowing path of alabaster
Down the round, round road
Of neverending
Ending

Continued from page 1

At 10 and 11 p.m. you were going strong. Midnight was a peak experience—you switched from instant to ground coffee, put another 12-pack of Mountain Dew in the fridge and placed all the remaining candy bars in caloric order. At 3 a.m. things got a little slumpy. You switched from drinking ground coffee to chewing coffee beans. To keep from dozing, you all took turns running to the grocery store, for different flavors of cheesecake. This produced great results until about 4 a.m., when the last piece of strawberry supreme disappeared. Morale was virtually dead. Something had to be done—quickly!

You grabbed some spoons and drummed on the table, the floor, the walls—anything that would combat the sleep-inducing silence. Your friends grumbled, threw large pieces of furniture at you and cocooned themselves in blankets.

You stared at your notes. Page two stared back at you. You had planned on going at least until dawn, and slumber had already set in. Gad, what shame! What dishonor! You could try one more thing to rouse the crew. After five minutes of frantic searching, you pulled out your marching band trumpet from the closet. Pursing your lips, you let loose with a blast. Your friends grumbled louder, called you unspeakable names and burrowed deeper into their pastel blue cocoons.

Deflated at the lack of esprit de corps, you shouted:

Look, just a few more hours until sunrise—then you can sleep.

Friend number one rolled over, opened one eye and glanced out the window. "The sun's already up."

You: That's impossible—it's four in the morning. That's not the sun—it's a streetlight ten feet away.

Friend No. 1: Close enough.
Friend No. 2: ZZZZZZZZZZ.

Well, you had done your best. Satisfied with your efforts, you collapsed in a heap on the floor and slept through the next two days. When you awoke, your friends were gone, having taken with them your spoons, your trumpet and all the proof-of-purchase seals from the snacks you had consumed, for various refund offers.

Checkpoint

And finally, going way back, remember going through your first checkpoint? The cashier told you you owed the university \$89,833.

You: For one semester? Isn't that a little steep?

Cashier: (Grunting) Out-of-state tuition.

You: But I live in Wisconsin.

Cashier: Look, Mr. Schwafwoggler...

You: My name is not Schwafwoggler.

Cashier: Of course it is—it says right here...

You: My name is not Schwafwoggler.

Cashier: Listen, Ralph—

You: Louise.

Cashier: Your name is not Louise—it says right here—

You: Is there somewhere else I can go to get this straightened out?

Cashier: Try Line 4, Ralph.

You: Louise.

Cashier: Whatever. You still owe us \$89,833.

(At Line 4)

Cashier: Ah, Mr. Schwafwoggler, I've heard about you. You owe the university \$98,412 and you need to have shots for yellow fever and beriberi, or we will pronounce you legally dead. Wait a minute—it says right here you are legally dead. Hmmm, we'll have to change that until after you've paid the \$98,412.

You: It's only \$89,833, I am quite alive, thank you, and my name is Louise Brown, not Ralph Swiftnaggler.

Cashier: Schwafwoggler.

You: Whatever.

Cashier: Hmmm, maybe you should go to Line 7. Someone there will clear this up for you.

You: Thanks heaps.

Cashier: Not at all. Don't forget—yellow fever and beriberi.

You: Right.

(At Line 7)

You: Hello, my name is Louise Brown, not Ralph Schwafwoggler. I am not dead. I see no point in getting vaccinated against yellow fever or beriberi. I live right here, in America's Dairyland. I will not pay \$98,412 or even \$89,833 in out-of-state tuition.

Cashier: Ralph, how long have you been deluding yourself like this? How about an even \$90,000?

You: Never, and it's Louise.

Cashier: \$80,000 and only one vaccination.

You: Never.

Cashier: \$70,000 and we'll call you Louise if that makes you happy.

You: Forget it and of course you'll call me Louise, because that's my name.

Cashier: Okay, Lou—\$60,000 and no shots.

You: Don't do me any favors; it's Louise, not Lou, and not a penny over \$10,000.

Cashier: \$45,000.

You (Getting into the spirit a little): \$15,000.

Cashier: \$35,000.

You: \$20,000.

In unison: \$25,000—SOLD!

You: What am I saying?! I can't pay you \$25,000!

Cashier: Move to Line 9, Ralph, and bring your checkbook with you.

You: It's LOUISE!

Cashier: Whatever.

Barefoot Sports MAY SPRING

SALE

NOW THRU SATURDAY, MAY 15TH

“SAVE ON YOUR FAVORITE SPORT SHOES”

TENNIS - JOGGING - SOFTBALL - CASUAL

NIKE · SAUCONY · NEW BALANCE · TIGER

CONVERSE · PUMA · SPALDING

SPORTS

“NORTHPOINT CENTER”

Study Chinese Language & Culture in Taiwan

- Intensive Training
- Cultural Activities
- Tours
- Monthly Classes Available

For more information send \$1.00 in money or postage to:

Chinese Languages & Cultural Studies (CLCS) P.O. Box 15563 Long Beach, CA 90815 (213) 597-3361

Proto-Type

Term Papers
Resume
Thesis

**Fast Service
Quality Work**

Call ahead for your guaranteed appointment.

341-0633

FASHION

It is possible to dress right,
even in the backwaters of Stevens Point

Get ready to change again

by Gary LeBouton

Clothes are like taxes, both have been self inflicted and both cover almost all the people in this country. Taxes are, however, less enjoyable and wearing them is impossible. Clothes, on the other hand, come in many colors, patterns, and fashions.

What is in vogue today is a reflection of our inner self. This season's spring creations and those of the summer fit this idea of self-reflection to a tee.

In past years there was more disposable income to purchase such things as clothes. Fashions exhibited a carefree attitude with ruffles, lace and pleated full skirts. However, our economic outlooks have changed, budgets have been cut and people are being laid off. This, in combination with growing desires to be in good physical shape, have influenced designers to create futuristic, cosmopolitan, and uncommonly magnetic fashions.

White is everywhere, and is used to accent the form of the body, to hug it, to move with it. White is used because it portrays fresh, crisp, clean, sexiness—both romantic and sporty. Other colors that could be seen are those that clash with white; black and red are dominant.

Movement is emphasized with these mostly cotton garments that use narrowing lines from the top to the middle of the body. Fewer ruffles and frills can be expected. Body form is shown with wide, straight-lined shoulders, narrowing toward the middle part of the body to a focal point just above the waist. Legs will be seen more because of shorter lengths of skirts and dresses.

These leaner lines are definitely signs of the times. One design, however, that is becoming more popular and is rooted in the athletic world does not. The sweat pants design for jeans is that design. These are tight at the ankles, baggy around the legs, and tight again at the waist. Although they do not emphasize the line of the leg they do allow for freedom of movement.

Cowboy hats have now settled down in their popularity, and are being taken over by the bandana.

This accessory is from Olivia Newton John's "let's get physical syndrome". This variation of headgear is now seen everywhere. However, most people still wear them to keep sweat out of their eyes, and not to harmonize with their eye shadow.

Looking around Stevens Point it was not hard to find some people that have the right idea about dressing. Those head bands are everywhere and if you look close some thin gold chains may be seen.

This will be the last time that I will be sneaking around taking photos all of you—G.L.

Photos by Gary LeBouton

means to allow for a week's supply of coal.

e. Initiate some energy conservation measures by insulating and running a low pressure steam line to the dorm complex to allow for use of the turbines.

f. Replace existing

emergency generator, air compressors, feed water pumps and piping which have worn out.

g. Do a study to look at the feasibility of coal generation which would also allow for energy conservation and more efficient operation of the Power Plant.

WANTED

Sales representatives wanted to sell stereo components, 35 mm camera equipment, video equipment, home computers, televisions, and calculators. Sell EVERY brand name and model of electronic equipment manufactured. Sell electronic equipment in your town at prices drastically below those of any store. Very high pay per hour! In addition receive 50% of the profits the company earns on every sales representative you recruit for the company. Bonus plan. Set your own hours. No investment necessary. To become a sales representative send \$3.50 for your confidential price list, sales training manual, and business operations manual to

SOUNDZ GOOD

P.O. Box 264
Madison, WI 53701

Park to close

Roche-A-Cri State Park north of Friendship on Highway 13 in Adams County is due to close this year because of state budget reductions, Arvid Haugen, acting Wisconsin Rapids Area Forest Ranger, said.

"Because of the statewide budget crunch, the DNR Bureau of Parks is taking a hard look at facilities that aren't economically profitable," Haugen said. "By state statute the entire parks program has to provide at least 50 percent of its funding through revenues."

A decision was made that rather than run a diluted program statewide with minor services cut here and there, some of the lower revenue parks would not be operated. At three parks, seasons will be shortened. They are Nelson Dewey, Mill Bluff and Brunett Island State Parks.

Continued from p. 12

Thousands are flying in from England, Germany, Greece and Japan to join us. The government of Greece has loaned its Olympic Torch to the event and runners will carry it from Montreal to New York in time for the U.N. Special Session. Thousands of children will lead the June 12 march from the U.N. to Central Park. The Talking Heads, Stevie Wonder and Susan Sarandon (Janet) from Rocky Horror Picture Show are using their talents to organize for disarmament.

So what will students be doing between now and June? Who will be arranging buses from your community? Mobilization for Survival (48 St. Marks Pl, NY NY 10003,

212-533-0008) can provide students with detailed information about the events and suggest ideas and materials for organizing on the issues. United States Student Association (2000 P St. NW, Washington, DC, 202-775-8943) has leaflets specifically written for campuses about the June activities.

The movement to "end the arms race and save the human race" is rapidly growing. Those who don't trust Haig's finger on the button will be heading to New York City June 11-14 for the U.N. Second Special Session on Disarmament.

Matt Meyer
United States
Student Association

Continued from p. 2

economic policies, "The Everyone Has to Make Sacrifices Except Me Award."

To Secretary of State Alexander Haig, for his cool demeanor during a national crisis, "The I'm in Charge Here Award."

To Secretary of the Interior James Watt, for not giving two hoots (or even one hoot) about our environment, "The Who the Hell Cares About a Few Measly Whales Award."

To Watergate conspirator G. Gordon Liddy, for his psychotic dedication to the cause, "The Colonel Flagg Award."

To the Milwaukee Police Force, for their brand of law, order and justice, "The Remember the Gestapo Award."

To the Argentine junta, the regime which started the conflict that may well get us all blown off the map, "The World War III Invitational Award."

To Great Britain, who saw fit to make a big brouhaha out of the whole bloody affair, "The Empire Strikes Back Award."

To the British Parliament, for continually concurring with Prime Minister Margaret Thatcher's calls for aggression, "The Hear, Hear (pronounced he-a, he-a) Award."

To the remainder of the world, for all we care, "The Just Who Gives A Darn About Those Blasted Islands Anyway Award."

To outgoing SGA President Jack Buswell and Vice President Ed Karshna, for their lack of notoriety among UW-SP students, "The Just Who Are Those Guys Award."

To newly-elected SGA President Scott West and Vice President Sarah Dunham, for hiring only bosom buddies to SGA positions, "The Get Your Friends A Job Award."

To SET TV, for outstanding broadcast journalism, "The Less Nessman Award."

To former Pointer Managing Editor John "he's a real nowhere man" Teggatz, for his mysterious disappearance, "The Jimmy Hoffa Award."

To UW-Eau Claire basketball coach Ken Anderson, who decided he was not Big Ten coaching material after all, "The Bill Cofield Award."

To Green Bay Packer coach Bart Starr, for his continuing dedication to mediocrity, "The Wait Until Next Year Award."

And finally, to all of you zeroes who don't read The Pointer, "The I Want to be Ignorant Award." Joe Vanden Plas

MAN HAS MADE
HIS MATCH.
NOW, IT'S HIS
PROBLEM.

HARRISON FORD IS BLADE RUNNER

JERRY PERENCHIO and BUD YORIKIN PRESENT
A MICHAEL DEELEY-RIDLEY SCOTT PRODUCTION

STARRING HARRISON FORD

BLADE RUNNER with RUTGER HAUER SEAN YOUNG
EDWARD JAMES OLMOSE DIRECTED BY HAMPTON FANCHER AND DAVID PEOPLES
EXECUTIVE PRODUCERS BRIAN KELLY AND HAMPTON FANCHER PRODUCED BY DOUGLAS TRUMBULL
MUSIC COMPOSED BY VANGELIS ASSISTANT PRODUCER IVOR POWELL
PRODUCED BY MICHAEL DEELEY DIRECTED BY RIDLEY SCOTT

ORIGINAL SOUNDTRACK AVAILABLE ON CASSETTE RECORDS PANAVISION TECHNICAL
A LADDO COMPANY RELEASE IN ASSOCIATION WITH SIR RUN RUN SHAW
WARNER BROS. PICTURES PRESENTS
RESTRICTED
PARENT STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 17

OPENS JUNE 25 AT A THEATRE NEAR YOU!

Sports

Pointer nine ends season with slugfests, finishes in 2nd place

By Tom Burkman
Staff Writer

The UW-SP baseball team ended their season last Saturday with a doubleheader split over playoff-bound Oshkosh (10-2 conference, 22-5 overall) and a split with UW-Whitewater on Friday.

With the two splits, the Pointers finished in second place behind Oshkosh with a 6-6 record (9-9 overall) in the WSUC southern division.

In the first game against UW-O, a 4-3 Pointer win, UW-SP got a fine pitching performance from righthander Scott May who went the distance giving up eight hits, two walks, and striking out three Titans.

May, however, found himself in trouble in the early going as he gave up two walks and a single in the first inning to fall behind 2-0. Then in the second, May gave up a walk to Oshkosh third baseman Blair Krentz who eventually scored on a double by leadoff batter Jeff Coenen.

The Titans had a 3-0 lead after just two innings but May settled down and retired 15 of 16 batters he faced after the two wild innings. On the other hand, UW-SP was held scoreless for the first four innings by Titan lefty Joe Van Alstine before scoring three runs on two hits to tie the score at three in the fifth.

Pointer shortstop Bill Ruhberg led off the inning

with a walk, advanced to second on an infield out by leftfielder Mark Mattniller and scored on a double by catcher Rob Somers. Don Hurley then hit a two-run homer to tie the score at three apiece.

Then came the play of the game for Point. After consecutive singles by Oshkosh players Coenen and Gary Varsho, Tony Wilber, a former Pointer, came to bat. Wilber singled but Pointer leftfielder Mattniller came up with the ball cleanly and fired a one-hop strike to Somers to nail the sliding Coenen to keep the score tied.

As Pointer coach Ken Kulick said, "That was a great play on both ends. Mark had to make a perfect throw and Rob blocked the plate and made a perfect tag."

The Pointers then came back to win the game in their half of the seventh. Somers led off with a single and gave way to pinch-runner Dave Leszczynski. Hurley followed with another single but Chris Havel forced Leszczynski at third trying to sacrifice. But then Dan Wilcox singled in the game winner scoring Hurley who barely beat the throw to the plate.

Hurley led the eight-hit attack with a three-for-four effort including a home run while Somers went two-for-three in the game.

The Pointers seemed well

on their way to a sweep in the series as they took a quick 3-0 lead in game two. Titan freshman pitcher Dean Niewolny walked three batters to load the bases and fell behind 0-2 on the count to Pointer right fielder Dan Dawson. Lefty Dan Davis then came on in relief for Niewolny but walked in two

runs and gave up an RBI single to Havel.

But the Titans chased Pointer starter Dave Loeffort with four runs in the third on four hits, highlighted by a base-clearing double by Wilber. Then Tom Lechnir followed with the go-ahead run with a single to right. Oshkosh scored two more

runs in the fourth off Point reliever Leszczynski with two consecutive singles to lead 6-3.

The Pointers then mounted a comeback when they scored a run in the sixth on Havel's RBI infield grounder. Then, in the seventh, Jeff

Continued on page 23

Photo by Rick McNitt

A run scores against the Pointers in a high scoring doubleheader at Look Out Park Friday. UW-SP concluded its season with a 9-9 record, 6-6 in WSUC play.

La Crosse runs away with track title, Point 2nd

MENOMONIE — (SID) — Behind the standout performance of senior Bruce Lammers, the UW-Stevens Point men's track and field team finished second in the Wisconsin State University Conference Meet held at UW-Stout this weekend.

UW-La Crosse won the meet for the fourth straight year with 210 points. UW-SP totaled 118 points to edge out host Stout which had 107.

Lammers proved that he is the king of the hurdles as he won the 110-meter high and 400-meter intermediate hurdles with times of :14.72 and :54.1, respectively.

Pointer coach Rick Witt saluted Lammers for his performance in the meet.

"Bruce showed and proved that he is far superior to all of the others in the conference when it comes to the

hurdles," Witt said. "He has somewhat sacrificed his times this year in the hurdles because we have had to use him in other events.

"Additional pressure was put on him in the 400 intermediates when Al Hilgendorf (Pointer freshman who won in the WSUC indoor meet) came down sick and couldn't make the trip with us. We really hadn't pushed Bruce very hard in that event because of the presence of Al, but he came through with a great finish."

UW-SP's only other first place effort was turned in by the 1600-meter relay team of Dave Soddy, Tim Lau, Steve Brilowski, and Eric Parker. The foursome won the event with a clocking of 3:18.94.

Point proved to be the most dominant in any one event as it captured second through fifth place in the 800-meter run.

Steve Brilowski, a former SPASH standout who earned All-American laurels in 1981 for the Pointers, finished second with a time of 1:51.87. Both he and Steve Merline (the winner of the event) broke the old WSUC record.

Following Brilowski were, Tom Peterson, third, 1:53.54; Tim Fitzgerald, fourth, 1:53.61; and Eric Parker, fifth, 1:53.68.

Gary Van Vreede captured two seconds for UW-SP as he was runnerup in the pentathlon with 3,239 points and in the javelin with a top toss of 180'5 1/2".

Earning thirds for the Pointers were Tom Weatherspoon, long jump,

21'9 3/4"; Dan Schoepke, 10,000-meter run, 31:08.36; and Jeff Pepowski, triple jump, 44'6".

Witt made it known that he was pleased with the second place finish that his team came away with.

"I want to preface any comments with the fact that even though we finished second, I am very proud of these guys," he said. "We had about 20-25 points worth of people not with us because of illness or other reasons (All-American long jumper Andy Shumway was in Seattle for a rookie camp with the Seattle Seahawks) and then we also had some bad breaks.

"Also, considering the fact that we were 35 points behind Stout after the first day and fighting an uphill battle, I am

very happy with this place.

Witt added that because of the circumstances of the meet, it is tough to single out individuals.

"It is very difficult to single out anyone specific as it was a total team effort with everyone coming through for us," he said. "The people that had to go out and get high finishes for us did and the people that had to come through with six place points also did.

"A couple of people who were surprises were Mike Walden in the pentathlon and Tom Peterson in the 800. Walden had never competed in the event before and Peterson cut four seconds off his best time. I was also very happy with the pole vaulters and with the one mile relay team."

Basketball team's drive for title is top sports story for 1981-82

by Steve Heiting
Sports Editor

The drive for the top by the UW-Stevens Point basketball team, from rebuilding year status to being one step from the national tournament, has been chosen as the top Pointer sports story for 1981-82.

The selection was made after voting by university Sports Information Director Steve Swan, former Pointer sports editor Joe Vanden Plas, and myself. There were eight top stories nominated for the distinction (see listing in box) with points given for each individual's ranking.

The story of the basketball team was placed in the No. 1 position by a unanimous vote, and it was thus assigned 24 points. By comparison, the second place story of the softball team's second straight WWIAC title finished with 17 points while the resignation of Pointer football coach Ron Steiner was third with 16.

"The basketball season and the conference championship electrified this campus in a way it has never been before," said Swan in stating his reasons for his choice. "The team earned the highest finish ever by a Pointer basketball team (No. 16 in NAIA) and won the first WSUC title since 1968-69. It also led the nation in team defense again and beat a major college team (Creighton) in its first game.

"Most of all, the team captured the hearts and fancy of the campus and community as Quandt was filled for the first time ever and the excitement was at an all-time high."

Vanden Plas' reasons for his choice almost describe the team's season.

"The enthusiasm generated by our usually lethargic fans, the midly surprising success of the team, the challenge to

perennial champ Eau Claire, the state-wide coverage of the team, the national ranking are all reasons why this was the top story," he said.

As for myself, I would have to say that the push from three games back to tie Eau Claire in the final week of the season and the near-miss of the national tourney in Kansas City are enough to make this the top story. However, the team got the fans going in a way I haven't seen since I visited the university in 1977 when the football team was on its way to a WSUC title. Eau Claire fans usually put us to shame, but this season was different because of the buckets team.

loss to UW-Stout early in conference play slowed them, and losses to Whitewater and Eau Claire left little hope of ever catching the Bugolds, who were riding high with a glossy 12-0 mark.

However, the week of February 15-21 could perhaps be described as the finest in UW-SP sports history.

Tuesday night a faint glimmer of hope opened as the Pointers stopped Stout 71-62 while La Crosse was handing the Bugolds their first loss, in overtime, 60-59. When the Pointers entertained Eau Claire that Friday UW-EC was more flat than anyone could imagine as UW-SP used a 16-1 second

Fred Stemmeler, an honorable mention All-WSUC pick, drives for the hoop in the Pointers' 71-62 victory over Stout Feb. 16. He dunked the shot.

Senior guard Kevin Kulas looks to pass in action against Stout last season.

Photos by Gary LeBouton

Here is the team's story....

At the outset of the 1981-82 season the general feeling was that the hoop team would be going through the problems of a rebuilding season. Gone were All-WSUC performers Phil Rodriguez and Bill Zuiker, and the lone seniors on the team, guards Kevin Kulas and Jef Radtke, had a flock of promising but unproven forwards to pass off to.

Those unproven forwards really matured fast.

John Mack, Brian Koch and Fred Stemmeler really came into their own while the rest provided coach Dick Bennett with perhaps the strongest bench in the conference. Kulas was able to run away with the conference assist title while Radtke remained one of the leaders in that category while providing the Pointers with dangerous outside shooting.

The Pointers started out the season with a bang by upsetting Creighton University, 57-51. It seems like just another win until you realize that Creighton was and still is an NCAA Division I school and was just coming off a season when it had been invited into the NCAA post-season tourney.

From there, things were slow. An upset

half spurt to blow out the faltering kingpins, 60-42.

Top eight stories of 1981-82 in Pointer sports

1. Basketball team ties Eau Claire, loses in NAIA playoffs 24 points
 2. Softball team coasts to second straight WWIAC title 17 points
 3. Steiner resigns post, LeRoy named new coach 16 points
 4. Volleyball team hosts national tournament, places 13 points
 5. Field Hockey team advances to national play 12 points
 5. Cross Country team surprises field and takes WSUC title 12 points
 7. Football team wins four straight games in quest for winning season 8 points
 8. Demski, Braun have record-breaking performances at Superior 6 points
- Points were given on a basis of eight for first place, seven for second, six for third, etc.

Men stun Creighton, how to Nelson Pointers humiliate opponents

Men's hoop team earns chance at WSUC conference crown

Fans can't give lift Pointers eliminated by Blugolds, 70-66 out of title race

The dream became a reality Saturday as Stevens Point battled past a fired-up La Crosse unit 52-48 as the Blugolds fell for the third consecutive time, this time to Whitewater, again in overtime.

Fan support at this time was phenomenal. What were large crowds for the La Crosse and Stout games were nothing compared to the multitude that turned out for the Eau Claire showdown.

A standing-room-only crowd turned out for the final game of the NAIA District 14 regional between Point and Eau Claire March 3, with many showing up nearly an hour and a half before game time. The fans

were treated to an impressive showing by UW-EC as they shot 65 percent from the floor in the first half to open a 40-27 halftime advantage.

Despite outscoring the Blugolds 39-30 in the second half, Point suffered a 70-66 loss and fell from contention in the NAIA playoffs, concluding the team's most successful season.

Post-season honors rolled in for the Pointers afterwards. Mack and Kulas were each named to the All-WSUC team while Bennett was named the loop's Coach of the Year. Radtke and Stemmeler also were honored by the conference, on the honorable mention unit.

Mack also received an honorable mention on the NAIA All-American squad.

The 22-6 mark of the Pointers during the

season was the best finish ever by a UW-SP basketball team. Also, the team broke or tied 15 school records along with two conference marks, and led the nation in defense for the second consecutive year.

Mack led the team in scoring with an average of 16.9 points per game, 19.8 in WSUC play. Stemmeler hauled in 134 rebounds for a team-leading 4.8 average while Kulas' 6.4 assists per game, 6.9 in conference, was tops.

If the team is to repeat its success of last year it will have to replace Kulas and Radtke for the 1982-83 season. The loss of both guards may term the new season as another "rebuilding year," but if the Pointers play ball like they did this past "rebuilding year" the UW-SP fans won't mind a bit.

Senior Jef Radtke drives in action against Stout last season.

LeRoy names first recruits

New UW-SP football coach D.J. LeRoy has announced his first two recruits, running back Gary Pszcizny of Thorp and Paul Larson, a former standout quarterback from Boscobel.

Pszcizny, a 6-1, 200 pounder, earned first team laurels on the Channel 7 All-Stars, All-Northwest, and All-Cloverbelt honor teams. He was also given honorable mention on the Associated Press All-State team.

In 1981, he rushed for 1,363 yards in 191 carries (7.1 yards per carry and 136 yards per game) and scored 23 touchdowns. He rushed for over 200 yards in three games with the best being 232.

In a game against Owen-Withee, he rushed for 218 yards in the first half and had runs of 60 and 45 yards called back because of penalties. He did not play in the second half.

"I am really looking forward to working with Gary in our backfield," LeRoy said.

"He is the type of person who is not only an enthusiastic player who has enjoyed a great deal of success, but one who has potential talent that can be further developed."

Larson led Boscobel to a 7-2 record this season and in the two years he was at the helm of the team, the Bulldogs compiled a 12-5 record.

Larson, a 6-0, 180 pounder, was a first team All-Southwest Conference selection each of the past two years and earned honorable mention All-State honors.

In 1981, he completed 99 of 212 passes (.469 percent) for 1,502 yards and 16 touchdowns. He also carried the ball 38 times for 290 yards (7.6 yards per carry).

"We are very pleased that Paul has decided to join our football program and become a part of our school," LeRoy said. "Paul is a very talented young man and the kind of person we want to bring into our program."

PRESS BOX

Hail and Farewell

by Steve Heiting

Why is it that all good things have to come to an end?

Here I am, just 10 days from graduation, wishing it wasn't all over. This is my last sports section for *The Pointer*, and I know I'm going to miss it.

School, of course, I won't miss that. But putting the stories of Pointer sports into print has been a most enjoyable time for me, and hopefully that enjoyment of my job carried over into the quality of the section and made it more interesting for you, the reader.

Although my tenure has only been a semester in length, I still have a host of

memories resulting from it. I've seen a basketball team overcome its "rebuilding year" status and take a conference title, a softball team run away with its second loop championship in its second year of existence, a hockey team struggle to be competitive, an ex-coach resign, and former teammates sign pro contracts.

It's been a fulfilling semester.

Along the course of the way I have worked with many people who have made my job easier, namely Steve Swan, whose numerous releases helped fill my pages; Joe Vanden Plas, former sports ed and now co-news editor who provided assistance

when needed; staff writers Tom Burkman and Julie Denker, and the UW-SP coaches who were always willing to provide information needed.

I don't know who the sports editor will be next year but I'm sure he or she will attack the job with the same interest and enthusiasm that I've maintained. It's too darn much fun of a job not to.

As for myself, I will soon take over the duties of editor of the *New Holstein Reporter*, a small weekly in eastern Wisconsin. Although that job will take me over 100 miles from Stevens Point, you can bet I'll continue to follow UW-SP sports.

Netters finish sixth in conference meet

EAU CLAIRE (SID)—The UW-Stevens Point men's tennis team finished sixth in the Wisconsin State University Conference Meet which was held here this weekend.

UW-Whitewater ended the long reign of UW-Eau Claire as it won the meet with 53 points. UW-Oshkosh was second with 41 and was followed by UW-Stout with 37; UW-EC, 34; UW-La

Crosse, 15; UW-SP, 13; UW-River Falls, 3; and UW-Platteville, 2.

Todd Ellenbecker and Rick Perinovic, UW-SP's only seeded players at No. 2 and No. 3, respectively, came away with the top finishes with fourths by each.

The No. 1 doubles team of Bob Simeon and Ellenbecker and the No. 2 dual entry of Perinovic and Bob Smaglik each placed fifth.

Whitewater won four singles title and one doubles championship in coming away with the crown.

SINGLES

No. 1—Bob Simeon lost to Dave Luedtke (O), 6-4, 6-0; defeated Bruce Regan (P), 2-6, 6-3, 6-4; lost to Bill Kirsch (LC), 6-1, 6-1.

No. 2—Todd Ellenbecker defeated Isaac Triplett (EC), 6-2, 7-6; lost to John Buckley (WW), 6-2, 6-0; lost to Chris Wiels (O), 6-3, 6-2.

No. 3—Rick Perinovic defeated Tom Riddle (RF), 6-0, 6-4; lost to Tim Schaffer (St), 6-2, 7-5; lost to Tom Komassa (WW), 6-4, 6-1.

No. 4—Bob Smaglik lost to John Van Handel (LC), 6-1, 6-0; lost to Nic Bustle (PI), 6-3, 7-6.

No. 5—Hahn Pham lost to Terry Quinn (EC), 6-1, 7-5; defeated Mike Manthaler (LC), 6-3, 6-4; lost to Jim Cutter (RF), 6-4, 6-4.

No. 6—Mike Lemancik lost to Bob Bode (WW), 6-3, 6-2; defeated John Waznik (RF), 6-1, 6-2; lost to Ken Bertelson (LC), 6-3, 6-1.

DOUBLES

No. 1—Simeon-Ellenbecker

lost to Jim Woyahn-Buckley (WW), 6-3, 6-1; defeated Lee Couillard-Tom Gillman (St), 6-4, 6-4; defeated Bruce Regan-Doug McArthur (P), 6-3, 6-4.

No. 2—Perinovic-Smaglik lost to Triplett-Mark Hansen (EC), 6-2, 6-2; defeated Nic

Bustle-Todd Pawlow (PI), 6-3, 6-0; defeated Kelly Davis-Greg Beyer (LC), 5-7, 6-4, 6-3.

No. 3—Pham-Lemancik lost to Quinn-Mark Molkenbur (EC), 4-6, 6-4, 7-5; lost to Marthaler-John Van Handel (LC), 3-6, 6-3, 6-4.

Samuelson, Thatcher All-WSUC

Three members of the 1981-82 UW-Stevens Point men's swim team have received mention on the All-Wisconsin State University Conference Swim Team.

Named to the first team was freshman Pete Samuelson of Park Ridge, Ill., in the 100-yard backstroke; and senior Brad Thatcher of Rochester, Minn., in the 200 backstroke.

The two were also named to the second team in the opposite events, Samuelson in the 200 backstroke, and Thatcher in the 100 backstroke.

Also named to the second team was Scott Olson, a senior from Wausau (East High School), in one meter diving.

UW-Stevens Point finished second in the WSUC in 1981-82.

WE DELIVER
341-5656

Fapp's
Joe's

Eastbay SPORTS 101 DIVISION ST.
341-7781

SPORT SHOE HEADQUARTERS
(SOFTBALL, BASEBALL, RUNNING, TENNIS)

ANNUAL SPRING SALE
STORE WIDE SAVINGS—MANY CLOSEOUTS!

Nike Leather Cortez \$29.95 retail \$40.95
Speedo and Hind-Wells Swimwear 20% Off

Hours: Mon. & Fri. 11 a.m.-9 p.m.; Tues. & Thurs. 11 a.m.-5 p.m.; Sat. 10 a.m.-5 p.m.

Golfers open season

MADISON (SID)—The UW-Stevens Point men's golf team opened the spring portion of its 1981-82 schedule by placing 10th of 10 in the Badger Spring Invitational which concluded Monday at the Cherokee Country Club.

Indiana won the meet with a score of 742 and was followed by Northern Illinois, 746; Michigan and Minnesota, 748; Wisconsin, 749; UW-Eau Claire, 782; UW-Whitewater, 789; Northwestern, 790; Northern Iowa, 797; and UW-SP, 811.

Continued from page 19

Slugfests are again rule for Pointer nine

Bohne led off with a double followed by a walk to John Fuhs. This forced Oshkosh to bring in reliever Troy Cota. Ruhberg followed with a sacrifice advancing the runners into scoring position. Mattmiller followed with an RBI single scoring Bohne still with a runner at third (Kevin Lyons) and only one out.

Kulick then put Somers in to pinch hit but he hit a shot back at the mound which Cota turned into a game-ending double play. Thus a 6-5 Pointer loss.

The Pointers managed four hits but took advantage of 11 walks given up by four Titan pitchers. Lieffort took the loss for Point working 2.2 innings, giving up six hits, two walks, and two strike outs.

As Kulick said, "These kids proved they could play with anybody today (Saturday). But the most rewarding thing to me is the way these guys kept battling back."

The players kept battling back the day before on Friday when they took the first game of a twinbill against Whitewater 10-6.

Point overcame a 6-0 deficit with eight runs in the fifth inning. Point had two two-run homers and a three-run shot in the fifth and then added another two-run blast in the sixth.

Woody Rees, a freshman catcher, hit the first two-run shot after Mattmiller singled. Hurley followed with another single and Havel kept it going with his first homer of the year. Wilcox then doubled, advanced to third on a single by Fuhs and came home on a sacrifice fly by Ruhberg after a walk to Bohne. Then Mattmiller, batting for the second time in the inning, cleared the bases with yet another four-bagger.

Bohne added two insurance runs in the sixth off his homer after Wilcox had doubled to make the score 10-6 in favor of the Pointers.

In all, Point had four home runs in the game, ending with 13 hits. Mattmiller went three-for-three while Hurley, Wilcox, Fuhs, and Rees had

two hits apiece. Don Zoromski came on in the fifth for Leszczynski to pitch shutout ball to earn the win.

As Kulick noted, "Zoromski came off the bench and pitched great relief. We worked real hard to come back and he made sure we kept the lead once we got it."

In game two, the UW-SP hurlers surrendered 12 bases on balls and hit two batters, eventually losing 13-6. The Warhawks led 4-2 after four innings but put the game away in the fifth when they exploded for nine runs on only four hits.

Point scored three runs in their half of the fifth and another run in the sixth but it wasn't enough.

The Pointers collected six hits — two coming from Havel. Starter Rich Gullixon took the loss for Point.

Kulick noted that, "It is almost impossible to win a game with pitchers allowing 12 walks and hitting two batters. I guess the kids ran into a slump and couldn't get out of it, but Andy Block (UW-W pitcher) was very tough — you have to give credit where credit is due."

Reflecting on the season, Kulick said, "I couldn't be more happy with the season as a whole. They faced a 16-game liability at the beginning of the season which put them well behind every other team in the league because of all the games called off by bad weather."

Kulick also paid tribute to his two seniors Wilcox and Zoromski saying, "Zoromski turned in some fine relief pitching for us, especially the last week. Wilcox gave me a tremendous four years. The leadership Danny gave us this year is the main reason the program has turned around."

But Kulick is also excited about the future saying, "we have a solid nucleus coming back, along with some talented transfers. I'm already looking forward to our spring trip to Louisiana next year!"

FACTS

YOU SHOULD KNOW

IF YOU ARE THINKING OF VOTING YES ON THE MALL

1. Please stay around for the next 18 years. We will need your help to pay for our schools and other community services.
2. a) Approval is sought for 12.2 million in TIF bonds (TIF Bonds have never been issued in Wisconsin).
b) The project costs are \$31,240,500 of public funds.
3. Downtown will be torn up for 5 years. The last thing to be done will be the Main Street and the Square.
4. Several small town establishments will be razed for asphalt parking lots. (Outer Limits, Square Bar, Town Clown and The Unique).
5. Taxes will go up, so will rents, and so will the prices you pay for everything you buy in Stevens Point.

BE A RESPONSIBLE VOTER

VOTE NO

Authorized and paid for by the Sensible Action Committee, Joseph Havlovick, Treasurer, P.O. Box 371, Stevens Point.

Ruggers tie St. Paul

The Stevens Point Rugby Club tied with St. Paul 12-12 here last weekend. Stevens Point was losing 9-3, when Dennis Rue scored to give Point a 12-9 lead. St. Paul tied the game on a kick with two minutes remaining. George Maling and Red Dog also scored for Point.

In the B game Stevens Point lost 15-4. Tim Kevan scored on a 40-yard run.

Stevens Point travels to Eau Claire for the season finale next weekend. Goalpost 2 Cars 0.

Homecoming... Marty Pollio... "My Little Chickadee"... "Horsefeathers"... "Ordinary People"... "First Nudie Musical"... "Emmanuelle"... Linda Black... "The Great Santini"... "Scanners"... Jeff Cahill & Van Mertz... Open Mikes... Brew-ers Game Trip... Apostle Islands... Bob Fellows... CBS Documentary... Soy Food Workshop... Selling Yourself... "Nine To Five"... Tai Chi... Nutrition... Memory Building... Kim & Reggie Harris... Dial-An-Event... Winter Carnival... Amusement Park Spree... Daytona... Hartsfield & Jordan... Jim Post & Randy Sabien... Christmas Shopping... "Up In Smoke"... "Head"... "Ski Trips To Rib Mountain"... Toboggan Party... "Stripes"... "2001: A Space Odyssey"... "Arthur"... "Nightmare Special"... "New York, New York"... Spooner... "Heavy Metal"... "Blow Up"... "Tess"... "Monty Python"... Jerry Jeff Walker Concert In Madison... Bermuda Triangle... Tim Weisberg... Second City... "Body Heat"... "Natural Foods And Whole Grain Cookery... Edible Wild Foods... Mini-Cooking For Maxi-Benefits... Harmonica For The Beginner & Advanced... Computer Portraits... Spring Bicycle Tune-Up... Java... Meg Christian... "Kentucky Fried Movie"... Chuck Mitchell... "Caddy Shack"... "Terror Train"... Lonnie Brooks Blue Band...

THANKS FOR A GREAT YEAR

With Special Thanks To:

Jim Drobka & Dan O'Brien-President, Sandy Wrcha-Treasurer, Hollie Conelius-Exec. Vice President, Katie Duffy & Guy Unertl-Secretary.

LEISURE TIME ACTIVITIES	VISUAL ARTS	CONTEMPORARY ENTERTAINMENT	SPECIAL PROGRAMS	PUBLIC RELATIONS
Paul Maver	Vic Ziolkowski	Steve Gotcher	Lois Helming	Peggy Cash
Jeff Alderton	Mike Breitner	Robin Bushey	Tracy Lee	Ken Maltby
Lori Burns	Mark Edwards	Cindy McCrary	Lon Schripke	Steve Benner
Laura Lantz	Mark Luetkehoelter	Dan Symonik	Lindsay Kopetsky	Paul Gaertner
Denise Tooley	Sue Roberts	Cheryl Eggleston	Bob Davy	Denise Reinert
	Ralph Russo	Judi Setser	Jodi Kubsch	Sandy Sobczak
	Mark Watson		Carol Linder	Sherri Timmler
	Kevin Hagen		Al Burkard	Jeri Anderson
			Terrie Wacha	Karen Marston

PROGRAMMING

YOUR ENJOYMENT

POINTER PROGRAM

THIS WEEK'S

Friday, May 14

GRAND CORONATION—After a landslide coup victory in which they received over 100 percent of the votes cast, King Bob and Queen Gail are preparing to ascend to the UWSP throne. The royal couple will celebrate their coronation by consuming mass quantities of intoxicating beverages at the Yacht Club. All Lords and Ladies are urged to do the same. We can coup, you can coup too.

Sunday, May 16

HOLLYWOOD: THE GIFT OF LAUGHTER—A slew of boffo clips highlight this salute to the funnymen (and funnywomen) of yesterday and today. Featured are looks at W.C. Fields, Mae West, Lucille Ball, Goldie Hawn, Laurel & Hardy, the Marx Brothers, Hope & Crosby, Abbott & Costello, Harold Lloyd, Buster Keaton, and Charlie Chaplin, as well as longer looks at Woody Allen and Mel Brooks. 7 p.m. on ABC.

Sunday-Wednesday, May 16-19

MARCO POLO—The inventor of polo and other swell lawn games is featured in this four-part miniseries. 7 p.m. all four nights on NBC.

Thursday, May 20

BARNEY MILLER—We have some good news and some bad news. First the bad

news: In the final episode of this outstanding situation comedy, the 12th Precinct closes down and the detectives go their separate ways. The good news is the series will probably live forever in syndication. Keep a good thought. 8 p.m. on CBS.

RADIO

Friday, May 14-Sunday, May 16

90FM JAZZ FEST—Your campus radio station fills the air waves for 54 straight

hours with everything from Big Band to Fusion. Many top jazz artists will be featured, and loads of albums will be given away. The fest starts at 6 p.m. Friday and lasts till midnight Sunday. Tune in.

Monday, May 17

TWO-WAY RADIO—In the last show of the semester, host Sharon Schroedl talks with Rev. Max Weber, spokesperson for the Wisconsin Chapter of your favorite club and ours, the Moral Majority. Call in and speak your mind while you still can. 10 p.m. on 90FM.

HIGHLIGHT

**HARDLY EVER
CLEARANCE SALE
50% OFF
Brass Sale Save 30%**

IT'S TEXTBOOK RETURN AWARENESS WEEK!

OUR RETURN HOURS ARE:

MONDAY, May 17

8 a.m.- 9 p.m.

TUESDAY, May 18

8 a.m.- 9 p.m.

WEDNESDAY, May 19

8 a.m.- 9 p.m.

THURSDAY, May 20

8 a.m.- 9 p.m.

FRIDAY, May 21

8 a.m.- 4:15 p.m.

SATURDAY, May 22

11 a.m.- 1 p.m.

STUDENTS WHO RETURN TEXTBOOKS AFTER MAY 22 AND BEFORE JUNE 3, 2:00 P.M. WILL BE REQUIRED TO PAY A \$3.00 LATE FEE.

STUDENTS WHO DO NOT RETURN TEXTBOOKS PRIOR TO JUNE 3, 1982 WILL BE REQUIRED TO PURCHASE THEM AT FULL PRICE AND PAY A \$3.00 LATE FEE. TEXTS RETURNED BY MAIL WILL NOT BE ACCEPTED AFTER JUNE 3.

TEXT SERVICES, University Center 346-3431

Continued from page 6

even begin scheduling classes around happy hours. Friends are falling away after every bar binge.

In short, Mary has given booze top spot on her priority list. Unless she seeks help to learn coping skills, self-esteem, and the meaning of friendship, eventually her lifestyle will very much resemble the streetside bum.

Though she's much younger, less radical in her illness, she too has lost control of her life. Both have little money and continue to spend what they have on liquor; both specifically choose parties as friends; both want to escape; both have lost personal hygiene; both are lonely.

The illness of alcoholism does not ignore the young, wealthy, blacks or whites, or students. Awareness of the deceptive games of the illness can help those afflicted turn around and in time slap the predator in the face. Unlike some afflictions, you have a choice to survive through sobriety.

Correspondence credits

Students who do not plan to attend campus classes this summer may still earn university credits by enrolling in correspondence study courses offered through the University of Wisconsin-Extension.

UW-Extension's Independent Study program has over 200 undergraduate college credit courses

A three-credit course costs \$81.50, plus the cost of textbooks. Assignments vary, but most three-credit courses have 12-16 lessons, a mid-term and final exam. Exams are usually

administered for persons in Wisconsin at a UW campus site or an Extension office. Students who are out-of-state for the summer can take the exams at a nearby educational institution or library.

For more information about Independent Study courses and a free catalog describing the 200 college courses, check with your campus outreach office or a county UW-Extension office. You can also contact Independent Study, 432 N. Lake St., Madison, WI 53706. Telephone: (608) 263-2055.

Dr. James D. Hom
Dentist
 1025 Clark St. For Appointment
 Stevens Point Call
 341-1212

IN APPRECIATION

THE UNIVERSITY STORE

will be giving a 10% discount on all

STORE items FRIDAY, MAY 14!!

Discount excludes: U.S. Postal, Special Shirt Imprints, Graduation Apparel, Rings, Special Order Books.

THANK YOU!

UNIVERSITY STORE
 university center

346-3431

for sale

FOR SALE: 1977 Yamaha XS650, only 12,000 mi., showroom condition. A super bargain at only \$1150. Phone 341-6407 or 824-2631.

FOR SALE: Attention cyclists! Black riding jacket; medium size; in excellent condition \$45. Call John at 341-3479 or stop by 108 COFS.

FOR SALE: Porch Sale: Thursday & Friday, Ladies - This summer dress in cool silk and cotton embroidered tops, and beautiful cotton skirts from India. Prices you can not beat. Get them at 1416 Main St. or call 341-5138.

FOR SALE: Men's 10-speed Schwinn Continental - \$75. Call Sue at 341-4780.

FOR SALE: Must sell 2 tickets to the Foreigner concert in Milwaukee, May 28. Will sell for \$10 each. (Save \$10!) Call Louise: 345-0293.

FOR SALE: 1971 Honda CB350. Electric start, luggage rack, new tire, new exhaust system, real good runner. \$600 or best offer. 341-0962.

FOR SALE: Hide-a-bed couch in good condition. Reasonable, only \$30. Call 341-5159 after 5 p.m. weekdays.

FOR SALE: 1969 Buick Skylark. Excellent runner. \$200 or best offer. Must sell.

FOR SALE: Pioneer Centrex stereo system: 23 watts-channel, two speakers, turntable. Good condition. \$200. A very good deal. Call Mike at 341-5861, leave message.

FOR SALE: 20" black & white T.V. Can't carry, must sell. Scott or John, 345-0959.

FOR SALE: Car battery, \$5.00. Carpet-green shag, dorm size, \$10. Yamaha 400 Enduro, great shape, not beat-best offer. Ken at 344-5868.

FOR SALE: X-Country skis for sale. Epoke 205s, Rottefello bindings (75 mm.). Used only 5 times. Don't miss this! Only \$40. Call 345-0350.

wanted

WANTED: Need 1-3 females to sublease our house for the summer. 1 block from campus, close to store & classes, single rooms and a full backyard, washer & dryer and two full baths. Willing to negotiate price. Phone Lindsay or Jodi at 345-0925.

WANTED: Need ride to Kenosha May 20 or May 21. Will pay \$25 or best offer to person who can drive me, my bike and other belongings to Kenosha from Point. For more information call Cindy at 346-4962. If no answer, please leave message at desk, 346-3478, room 226.

WANTED: Need a female roommate for summer to share a two bedroom apartment. All furnished. Washer & dryer. 1 1/2 blocks from campus. Further information call 345-1625.

WANTED: Men counselors for an all boys Sports camp from June 21 to August 13. Instructors needed in tennis, waterskiing, W.S.I. and mini-bikes. Call 341-2982 for more information. (Camp Waupaca for boys).

WANTED: Two women need a two bedroom house within 10 miles of campus by June 1st. Prefer out of city. Call 341-4780, ask for Kelly or Meg.

WANTED: Roommate wanted to share two bedroom mobile home. \$65-mo. + utilities. 344-1495.

WANTED: Woman to share furnished two bedroom apartment with one other. One block from campus, very nice. Available immediately for summer with option for fall. \$95-month. Phone 341-9321 before 12 a.m. and after 4 p.m.

WANTED: One female to rent beautiful apartment with one other female for summer. Private room, laundry, quiet, furnished, air-conditioned. \$100-mo. Call Tina at 341-6792.

for rent

FOR RENT: Housing available for summer (\$190) and 1982-83 school year (\$400 per semester). Includes all utilities, plus cable & phone. 344-2105.

FOR RENT: An excellent apartment at 1750 College Ave. Full bathroom and fully carpeted; furnished; two bedrooms - double & a single, 1 1/2 blocks from campus, \$220 for the entire summer. Call Bruce at 341-6407 or Perry at 341-6419.

FOR RENT: Summer Male Housing. House or apartments, 3 blocks from campus and close to downtown. \$195, \$225 summer lease. All utilities included. Don't pass up. Phone after 5 p.m. 344-2232.

FOR RENT: Efficiency apartment, \$115-mo. plus utilities. Heat is very cheap. Living room, walk-in closet, kitchen (stove & frig.), bath, unfurnished. Available June 1. Call 341-7906 or 344-6935.

FOR RENT: Or sublease for summer: fully furnished apartment. \$205-mo. + utilities (price negotiable if subleasing). Located across the street from Thrifty Market. Great for couples. Call after 4 p.m. 345-0988.

FOR RENT: Outrageous summer sublet. Bose 901's included. Price dirt cheap. Call Jim at 341-3678.

FOR RENT: For summer months and for the fall. Brand new apartment with air conditioning, cable, dishwasher, washer-dryer facilities, fully carpeted, great closet space, small porch. Two bedrooms for up to 3 people. Many other conveniences too numerous to mention. So why hassle with having to move out at the end of August? \$285-mo. + utilities (summer months negotiable). Call Fred at 341-5557 after 5 p.m. or 346-3755 (if not in, leave message).

FOR RENT: Summer housing - completely furnished, close to campus, \$110-175 for entire summer. Single or double. Call 341-8592 or 341-7131.

D.M. MOORE, O.D.
JOHN M. LAURENT, O.D.
DOCTORS OF OPTOMETRY
 1052 MAIN STREET
 STEVENS POINT, WISCONSIN 54481
 TELEPHONE: (715) 341-9455

FOR RENT: Summer housing. Males only, very close to campus. Utilities furnished. \$200 for full summer. Call 341-2865.

FOR RENT: Apartment for rent. Summer Call 345-0167.

FOR RENT: To sublet—single room available for female, to share house with three others. \$95-mo. + utilities. 341-1087.

FOR RENT: Apartment to sublet: One bedroom, quiet neighborhood, near Schmeckle, good rate. 344-5198, 346-2058.

FOR RENT: Single room to sublet for summer. Male or female. 824 Union St. Only \$190 for whole summer. Large kitchen and living room. Call 345-0350.

FOR RENT: Need one man to share two bedroom apartment. Furnished, \$130-mo., heat included. 82-83 semesters. Call Gary at 341-6986.

announcements

ANNOUNCEMENT: Tony Earl will be here Thursday, May 13 at 11 in the Comm. Room at the U.C.

ANNOUNCEMENT: Whitewater raft on the Wolf River. For free brochure, write Wolf River Enterprises, Box 81, White Lake, Wis. 54491 or call 715-882-2212.

ANNOUNCEMENT: Faculty and Staff—Need housesitting or watching this summer? Call 341-4697 for a responsible graduate student with many character references. Call soon.

ANNOUNCEMENT: Attention graduating seniors: Applications for Wisconsin teaching licenses can be obtained from Room 112 COPS. These are to be filled out and returned to A.L. Fritschel, Dean, Room 112 COPS.

PERSONAL: Poodle: Mellow out and start enjoying class like we do (when we show up). We haven't killed anybody lately so don't worry, you're off our hit list. Important question: If you measure a sound of 100 dynes-cm² and then measure another of 200 dynes-cm² what is the difference in dB and who really cares? Love, Chip and Dale. P.S. This is what we were whispering about in class on Monday.

PERSONAL: 90 FM Staffers! Thanks to each and every one of you for whatever contributions you've made throughout the past year. It may not seem like it, but they were all appreciated. We're on our way up, so hang on. Looking forward to seeing you all this summer and fall. I love you all.

PERSONAL: Girls of 4S Neale, Thanks for the spaghetti and wine dinner. It was super. Wahoo! Evan.

PERSONAL: Big Al, Thanks for the super picnic on Saturday. You really know how to throw a good one. Love, Robin, Tara, Terri.

PERSONAL: Three cheers for those prairie chickens—hey Kelly Reid.

PERSONAL: Tana-Banana, I always wanted to have someone named after a poodle for a roommate. It's been a super year. See you at Smith. Love, R.B.

PERSONAL: K.T. and Banana-cakes: Four former nuns are gratefully leaving the convent to join you on 3 West Smith. The good old days will live on. Crank it out. Love, Robin, Tana, Jody and Terri.

PERSONAL: Hello N.J.D., You owe me a rematch and we'll see who gets the Lowenbrau this time. A.M.R.

PERSONAL: To Michael, David, Sandy and Marilyn, Thanks for the good times. I know I can always count on your special friendships. Have great summers in Point. I love you all. R.B.

PERSONAL: My dear Conrad, Thank you for making my freshman year so memorable—as I'm sure you did for many. I'll never forget you. I'm just sorry someone as important as you won't be remembered pleasantly. Love and kisses—one of the girls.

PERSONAL: My guitar and bass which was stolen last week has been returned. Thanks to the persons who helped me get it back. I also would like to thank the person who ripped it off for bringing them back. My hemorrhoids are gone—and life is back to normal. Thanks, Al.

PERSONAL: Jody, Have a rainbow time at Camp Evelyn. See ya next semester for sure. Your new roommate, Terri.

PERSONAL: Curt, You are the greatest person that I met this semester and don't let anyone tell you otherwise! Have a terrific vacation. Terri.

PERSONAL: Tana, Robin, Katie, Ann and Jody. We had a great year but next year will be even better. Smith hall will rock on forever. Love, Ter-bear-pumpkin-hair.

PERSONAL: Bucky, Thanks for the last three years. I hope Yellowstone is just schmeck. Love ya always, Lisa.

PERSONAL: Comrade: When's it gonna be breakfast time again? Any snow in the forecast? "Let's take a trip!" I'll follow.

PERSONAL: McD, Coral, Bobs, Cath, Marsh: Thanks for all the love and laughter—"we've been through hell together!" Love you always, the only freshman ever to graduate.

PERSONAL: To all the students of Burroughs Hall, and especially the guys of 3-North! Thanks for making this the best year ever. Best of luck always. Have a great summer. Drinkmbne for me!! Bob 312.

PERSONAL: Dumpy, I still like you even though you hug the bed and make me do the laundry. Love, M.B. P.S. Sorry about the sweater.

PERSONAL: Mosinee: After you leave, who's going to do the whining? Whose bed is Ruger going to pee on, and who's going to gag at the sight of hair in the sink? Also, if you move away, who will be your bodyguard, talk for your kitten and constantly bable to you? (The grocery store will never the same!) I'll miss you a great deal and Ruger says she'll miss you too! So write us multiple letters everyday and visit us every weekend... just tell Sketti you're going to Whitewater. (It works every time!) Mrs. V. Korinek, Mrs. V. Seleck and Mrs. V. Redford. P.S. Fifty cents for the bedroom light!

PERSONAL: M and M: Well, the Point Girls survived another year, and what a year. Between the concerts, the Wild-Eyed Northern Boys, falling off dance floors, cruising in the Fiat, slamming screwdrivers, rolling in the hay, being B.B.'s and falling in rivers, we've been out of control. Here's to another year just like it. Buddies forever, P.

PERSONAL: Happy 19th Pineapple Tepee. I hope it's a good one. I also hope that you don't run away this summer. The last 3 months have been the best of my life. Stay close kid. Love you always, Buster.

PERSONAL: Blaine & Kathy, Thanks for being such great parents and taking such good care of me. Love, your daughter.

PERSONAL: To my Doobie Buddy, best of luck on finals. Love, your Doobie Buddy.

PERSONAL: Bryan, Happy 21st Birthday! You're the best. As if you didn't already know it. It's going to be a quick summer. Love, Sue.

PERSONAL: T.L. To a super roommate. You're one of a kind (thank God). Have a good summer and stay away from that zucchini. S.

PERSONAL: To our dearest C.A.P.S.: The WAR is not over! It is just on a different front. Tony, Kat, Smurf and Bunny will have an overhaul of new parts and will be seasoned for future battles. Our affectionate desire always. Four East Baldwin Humane Society. Corny, Bean, Mot.

PERSONAL: Dear Ob: You're the best and you are always on my mind, so why would I want another when the very best is you? Love, Eb. P.S. Beside the fact that I'll die of loneliness and depression, if you leave I'll never be able to show my legs again!

PERSONAL: Mr. & Mrs. Bruce Assardo would like to thank all who helped make their wedding day a grand success. What these bonds of friendship have joined together let no distance or time put asunder.

PERSONAL: Dear Colonel: Thanks so much for your help on our special day. We couldn't have done it without you. Love, Bunny.

PERSONAL: Congrats to R.B.—the 1981-82 Puking Queen! It's an award you truly deserve! Love from: K.T., Banana, T.B.P.H. and T.G.

PERSONAL: "K", Keep a look out for French gravy, Italian geese and Englishmen. Let's hear it for larger than closet-sized rooms! You're a great roommate and even better friend. "S".

PERSONAL: LMWIP Babycakes!! This has been one very strange and exciting year. I'll never forget all the pizza, trashing, beer showers, puddle-jumping, wrestling, and quiet times with you. Thanks for being such a super guy and terrific friend. You'll always have a very special place in my heart and I'm gonna miss you lots. Love always, Pumpkinpuss.

PERSONAL: To my truck: Thanks to Military Science I found you and thanks to the Air Force I'm losing you. When you see those California ladies, remember your cowgirl in Wisconsin. In 2½-4 years I'll still be loving you and I'll be ready to make June 18, 1983 a reality. Take care of yourself for me. I love you. A.R.T.

PERSONAL: X for Downtown means jobs and internships for students. With our Financial Aid being cut, we need to make our voices heard. N.

PERSONAL: John, I love you. Jean.

PERSONAL: Hi C.S. I love you! Thanks for everything. Those two.

PERSONAL: Mary, Bean & Corny: Thanks for putting up with me this semester. You're great friends & I hope it will last, even when I'm in N.Y. I'll be back next semester with bigger & better happy hours! Rainbows Away! Me.

PERSONAL: M.W. and C.C. say Rasta away! Drink Pepsi and die, you cheap honkies!

PERSONAL: Billy Wade, Love means never having to say you're sorry. I happen to be very sorry about the hurt I caused you Bill but that doesn't mean I don't love you (because I do). I wish we could work things out?! Poopsie.

PERSONAL: Julie & Kathy, Congratulations! You made it. We're sure going to miss you—Point just won't be the same. Good luck always! Love and friends forever, Annie & Elbrinz.

PERSONAL: Roach Hall Staff: Thank you all for a year of laughs and special memories—I will miss you all very much next year. I love you all very much. Hang ten guys. Love—Fletch.

PERSONAL: Roys of College Ave.—We've come to the conclusion that roy is synonymous with god, right Revvo? Willy—off! It was the Best party we've been to. Tanks. Yipper and Tequila.

PERSONAL: First East foxes! Wow, what a year! Thanks for helping me grow! I love you all so much. You're super "women" and I'll miss you lots. Have a great summer and I'll miss you very much. Your the greatest bunch of girls. Gape on, love ya always, Mom.

PERSONAL: Craig Kuchta, I told you I could get your name in the paper. Where's my thousand bucks? Uncle Bob.

PERSONAL: To 3 East: Thanks for each and every one of you—you all played an intricate part in making our wing a big success. Remember to save a place for dreams and rainbows. Love, your fearless snipe hunt leader.

PERSONAL: Nipster, Even though I'm not here I'll still wish you. I just want to wish you good luck on your finals and to tell you how much I do miss you and how much more I'll miss you as time goes on. Take care—love always, Nymph.

PERSONAL: P.E.: I couldn't miss the last issue. Seven plus two equals wonderful. Care to make it mega-wonderful? I'm game. You've heard of Summer of '82, well how about the year 81-82? Smie forever. 143.

free student classified

FOR RENT: To sublease: Two bedroom apartment in Madison, very near campus. Available May 24 through August 15. ½ price. \$325 total. Call 346-2441.

FOR RENT: Two bedroom apartments two blocks west of campus. Utilities included, partly furnished, laundry. For summer and/or Fall-Spring. Call 344-0670 evenings.

ANNOUNCEMENT: Mark Wanton would like to announce his departure from the U.S. world in general. If you want to do it to me, do it now. Last chance!

ANNOUNCEMENT: The College Republican Organization of UWSP and the Portage County Republican Party are sponsoring a forum on the Downtown Mall Referendum in the Red Room of the University Center on Monday, May 17th at 7:30 p.m. George Seyfarth of the university administration will make the presentation and answer any questions. The referendum faces voters May 25th.

ANNOUNCEMENT: The Search for Rex Jennings Commission is meeting at 8 a.m. Friday in room 427, South Hall.

ANNOUNCEMENT: Need a cheap ride to Montana? I am leaving from St. Cloud or Minneapolis on May 28 or 29. Only \$15 for gas. Call soon. 341-5861. Ask for Paul.

ANNOUNCEMENT: Anyone interested in going on a chartered bus to N.Y.C. for the June 12th disarmament talks please call Robby Labovitz at 345-0537.

ANNOUNCEMENT: Women's Resource Center sees Executive Director and Escort Service Director. These are paid student positions. Apply immediately—take resume to WRC, 2101 Main Street or call 346-4851.

lost and found

LOST: Runaway! On Tuesday, May 4, at a women's Intramural softball game between 1st floor Smith and Roach, my softball glove ran away. I always thought I was a good parent, ya know being a Mom to a big scoop Cooper glove isn't an easy task. I am just sick about this and would appreciate any information leading to the discovery of my child. I am offering a reward, no questions asked. If anyone knows the whereabouts of my only child, leave info. at Roach Hall desk.

employment

EMPLOYMENT: Information on ALASKAN and OVERSEAS employment. Excellent income potential. Call (312) 741-9780, extension 7984.

EMPLOYMENT: Are you friendly, outgoing, reliable, and dependable? If you are, how about applying for a cashier position at the University Store for the 1982-83 school year? Applications available at the University Store Office. Must be a full-time student with a G.P.A. of 2.0. Applications due May 21.

EMPLOYMENT: Overseas Jobs—Summer-year round. Europe, S. America, Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing, free info. Write IJC, Box 52-W15, Corona Del Mar, CA 92625.

EMPLOYMENT: University Store is accepting applications for the Art Dept. Head for the 1982-83 school year. Responsibilities include ordering and displaying art supplies, and working with the Art and Home Ec. Dept. staff. We want a creative dependable, self-confident person. Must have 2 semesters left on campus, must be full-time student with G.P.A. of 2.0, requires 20 hours per week during school year, requires 40 hours work in summer beginning July 26. Applications available at University Store office. Applications due 4 p.m., Monday, May 17.

personals

PERSONAL: P.J.M: A buddhist monk that plays horseshoes? You certainly are different... I guess that's why I love you. Elizabeth.

PERSONAL: Thanks 4N (the troubled wing) for a fantastic year. I'll remember you all, honest! Also, thanks to the village people 'Stu, Brad, Davy, and Sparty. You guys had some great parties, thanks for the memories. I would also like to say thank you and 'I love my roommate!' Last of all, I'd like to express special thanks to three wonderful people, Ellie, Sue, and Cheri. Thanks for all the good times, I love you all. Thanks again, Chris.

PERSONAL: Congratulations to the Paper Science class of 1982: Camelot, Scott, Volcano, Tom, Rita, Kevin, Hood, Headbox, Rusy, Cliff, Forty Winks, Nalco Perry, Judy, Mike, Jerry, Bobby Mat, Buzz, Sak, Bill, White Shoes, Jeff, Tony, Waste, Bill, Alvin, Lee and Deek. You've MADE it!!! Best of luck in the future.

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.