

pointer magazine

LIBRARY

NOV 9 1982

STATE HISTORICAL SOCIETY
OF WISCONSIN

November 4, 1982
Volume 26,
Number 12

STATE HISTORICAL SOCIETY
510 STATE ST
MADISON WI 53706

DIFFERENCES

David Berkey

Inside ...

Male
Libbers

Non trad
Students

Carping
on Aldicarb

pointer magazine

November 4, 1982 Vol. 26, No. 12

viewpoints

"I'm not an animal! I'm a human being!"

John Merrick,
The Elephant Man

Pointer Staff

Editor

Michael Daehn
Associate Editors
Senior Editor:
Bob Ham

News:

Joseph Vanden Plas
Chris Celichowski
Features: Lori Holman
Sports: Mary-Margaret Vogel

Assistant Sports: Tom Burkman

Photography: Rick McNitt
Environment: Todd Hotchkiss

Graphics: Cousin Jim Drobka

Copy Editor: Bill Laste
Management Staff

Business: Cindy Sutton
Advertising: Jayne Michlig
Fred Posler

Office: Charlsie Hunter
Advisor: Dan Houlihan

Contributors:

Lauren Chare, Julie Denker,
Wong Park Fook, Barb Harwood,
Paula Smith, Laura Sternweis,
Joe Stinson, Bernard Hall,
Marian Young, Tamas Houlihan,
John Savagian, Mike Robillard, and Bonnie Miller

The Pointer is a second class publication (USPS-096240) 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 magazine

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.

The red vest hath passed

A hearty hail to the American electorate, our new state chief exec Tony Earl, and a return to bipartisan sanity in the national legislature.

Millions of voters marched out to the polls Tuesday, in most cases to personally critique two years of Reaganomics. Their verdict, a substantial Democratic victory, should serve notice to the amiable president that regressive policies like supply-side economics are not in line with the wants and needs of urban, rural, and middle Americans.

On the state level, Wisconsin has turned its political rudder back to a Democratic navigator. Voters throughout the state realized that GOP candidate Terry Kohler's private sector experience was of minimal value in public sector dealings, and wisely rejected his bid. Governor elect Anthony Earl, on the other hand, made no unrealistic claims about instant jobs or cutting taxes. He didn't need those kinds of bogus political promises—his consistently strong record as an administrator and legislator more than made him Kohler's match.

On the national scene, Republicans kept control of the Senate by a healthy margin but liberals gained enough House seats that they are firmly in charge. Consequently, Mr. Reagan will no longer be able to steamroll his legislation through House ranks. Liberals will no longer have to play dead in the face of Mr. Reagan's direct intimidation campaigns. In the next session, social issues (school prayer, busing, etc.) will get the hard bipartisan look that the president hoped and expected to avoid.

It was extremely pleasing to note the strong support given to area incumbents David Obey, who will be returning to Capitol Hill in D.C., and David Helbach on his way back to Madison. Both have long been outspoken advocates for education and reasonable policymakers overall.

As expected, Senator William Proxmire was also re-elected by a tidy sum. Although we did not endorse Prox because we noted almost no difference between Republican David McCallum's stands and his own, we assumed his re-election was a shoo-in. Our hopes centered on Farm and Labor Party candidate William Osborn Hart (endorsed by the League of Women Voters and many state labor unions) getting enough votes to scare Prox into reassuming his Democratic stripes. Alas, this wasn't to be and it looks like Wisconsin will again have two GOP philosophers working for them in everything but party title.

But at least watching the election returns roll in Tuesday night bore faint resemblance to a similar experience two years past. This time around, the reactionary nightmare was being nudged by an egalitarian dream.

Michael Daehn

Photo by B. Hall

Established 1981

This Week's Weather

Winds of change may keep the Reagan ship of state from staying the course.

MAIN STREET

Week in Review

Dreyfus stresses unity at mural dedication

Gov. Lee Dreyfus was at UWSP on Sunday afternoon to be honored for an idea and to draw a message for the nation from an unusual piece of art recently completed on campus.

The mosaic mural on the natural resources building, comprised of more than a quarter-million small tiles of different designs and gradations of lights and darks, blend into one larger design like the population of this country, he said.

"E Pluribus Unum," translated from Latin as "From Many, One" is the title of Professor Richard Schneider's ceramic creation. It also is the motto of the United States.

Dreyfus told the 250 guests at an outdoor mural dedication ceremony that he fears the United States is becoming "all pluribus and no unum" as parts of the nation are increasingly in conflict with the whole.

Like the mural, he contended that the beauty of this nation is the blending of its many parts.

The program was held largely to honor Dreyfus and Schneider, and it included the presentations of awards for outstanding contributions to the institution from the UWSP Foundation. Both men were given plaques by Terry Norris, Port Edwards, president of the foundation.

Norris said the mural "ties this university through its art and architecture to the ancient temples and universities of the world and builds a bridge for the march of students to the 21st century and to Stevens Point."

He lauded Dreyfus for "having a dream with sufficient force to bring it to reality," and Schneider "as an individual whose artistic talent and fertile mind was able to picture in the abstract the commanding pattern and multiple images these 280,000

pieces of two-tone enameled tile would form."

Schneider, who has supervised nearly every phase of the project since the idea for it was proposed, thanked people who helped him make it a reality. The approximately 500 volunteer workers ranged from retired people to students to members of a homemakers club in Almond who set up a play area one day in a workshop area of the Fine Arts Center for their children while they made tiles.

Schneider said he hopes future students here will notice images in the mural they never saw before from the time they arrive until they graduate.

The artist noted that computer technology played an important role in the project, and that it may not have been possible to have done it as recently as a decade ago.

Chancellor Philip Marshall said he had little involvement

with its development, but would formally accept the gift from the foundation and Schneider with assurances that it will be guarded and protected "for many decades to come."

The foundation, and its executive director, Leonard Gibb, raised money, solicited in-kind gifts and helped Schneider recruit volunteer workers for the various phases of the project. All told, the value of all those con-

tributions is estimated at about \$120,000. About half of that was given in cash by nearly 500 donors.

The ceremony included music by the Brass Choir under the direction of Robert Van Nuys. At the conclusion, a reception was held inside the Fine Arts Center where, appropriately, pieces of cake were served which had been decorated in frosting with copies of the designs used on the tiles in the mural.

Autumn concert slated

The Concert Choir and the Oratorio Chorus from UWSP will perform a fall concert at 8 p.m., Wednesday, Nov. 10 at St. Stanislaus Catholic Church, 838 Fremont St.

The performance is open to the public free of charge.

A Prelude and a Postlude will be played by the "Point in Time" Early Music Consort, an ensemble made up of local musicians, Faith Doebler, Pam Gomez, Mary Martinson and Irene Warschauer.

Charles Reichl will conduct the 50-voice Concert Choir, which will sing works by Bresciano Adorno, Tomas Luis Da Vittoria, Johann

Christoph Bach, Johann Ludwig Bach, and two spirituals by Shaw Parker and Jester Hairston. Soprano Nancy Kroll of Mosinee will be the soloist for "In Dat Great Gittin'-Up Mornin'".

The 90-member Oratorio Chorus, under the direction of Brian Gorelick, will be accompanied by Barbara Alvarez, member of the UWSP music faculty. They will perform works by Dietrich Buxtehude, Felix Mendelssohn, Egil Hovland's "Saul," with Dick Seifert, narrator, and James Benzmiller, organist, and a Ceremony of Carols by Benjamin Britten.

Pippin's Point Premiere Nov. 12

A platform stage designed on an angle that rises from six inches to six feet will dominate the set for the drama production, "Pippin," directed by Stephen Sherwin, which opens at 8:30 p.m., Friday, Nov. 12 at UWSP.

The show in the Jenkins Theater begins at 8 p.m. on Nov. 13 and 14 and 16-20. Tickets are on sale in the theater arts box office, Fine Arts Building.

The device is called a "raked stage," which offers a "super view" for the audience, Sherwin says, and gives the student actors experience working with this type of set. It's fairly common to Broadway musical productions, he adds.

"Pippin," a classy musical fantasy, as Sherwin describes it, opened on

Broadway in 1971, directed by Bob Fosse, with Ben Vereen, John Rubenstein, Jill Clayburgh and Irene Ryan in the leading roles. Sherwin calls it an "adult musical," and suggests parental guidance if younger children attend.

The title character is Charlemagne's son, who, in a typically youthful fashion, is trying to find himself. However, his methods have been atypical in that he has tried war, revolution and killing his father so he can become king. It takes a woman, a little boy and a duck to help him find the true fulfillment of a family.

The opening song and dance extravaganza is called "Magic to Do," and the show has its own magic consultant in the person of James Gavin, local magician and founder of the Houdini Association.

Playing the title role will be Michael Accardo of Port Edwards, and Tim Zimmermann of Loyal will serve as choreographer and portray the leading player, the role written for Ben Vereen. Other major parts will be played by Cynthia Coulthurst, 3645 N. County Highway X, Stevens Point; Bruce Alan Anderson, Waupaca; Lisa Stein, Green Bay; and Paul Chilsen, Wausau.

The production will be entered in the American College Theater Festival. Adjudicators are brought to campus to view the play and the six or eight judged best in the midwest region will be performed in Milwaukee the second week in January. The ones named tops in the nation are performed at the Kennedy Center in Washington, D.C.

Do you know where your saplings are? County coroners examine the latest victims of vicious rogue beaver attacks. The case has stumped local detectives.

Planetarium series to blast off

The planetarium series at UWSP will begin Nov. 7 with a program about Sputnik and other artificial satellites.

The series is held on Sundays at 3 p.m. in the planetarium on the second floor of the Science Building. Seating is on a first come, first serve basis and admission is free of charge.

The planetarium has a new director, Mark R. Bernstein, who joined the UWSP

physics-astronomy faculty this fall.

Sputnik I was launched into earth orbit by the Soviet Union 25 years ago. The first UWSP planetarium show will discuss what Sputnik and subsequent artificial satellites have found and speculate about future space exploration. It will be repeated on Nov. 14 and 21.

The annual Christmas Star program will be held on Dec.

5, 12 and 19. This adventure into the past offers a look at the sky as it appeared to observers almost 2,000 years ago.

The Universe of Dr. Einstein will be examined on Jan. 23, 30 and Feb. 6, enabling viewers to enter the incredible realm of the cosmos.

On Feb. 13, 20 and 27, Light Years from Andromeda, a program about a beam of

light which left a blazing blue star and started a journey that was to end two million years later, will be presented.

Footsteps, March 13, 20 and 27, will experience the long history of man's conquest of the moon and relive mankind's first "walk on the moon."

The history of Saturn and

the Voyager project will be considered on April 10, 17 and 24.

The series will conclude with The People on May 1, 8 and 15. It will share the history of the first Americans, nomadic hunters of 25,000 years ago, who enjoyed a spiritual closeness to nature, the land and the sky.

the alibi

Presents:
St Pauli Girl Night
on Wednesday, November 10

Coming
the same
night

THE COAST

playing your favorite music.

Meet The St. Pauli Girl
and Representative
from the Brewery
Prizes will be given away

\$2.00 Admission: and have your first
bottle of St. Pauli Girl on us. FREE
Each additional bottle ONLY \$1.00
Doors open at 7:00

THE DOOBIE BROTHERS
The Captain
and Me
Includes the Hits
China Grove
and
Long Train
Runnin'

THE EAGLES
One Of These Nights

GRATEFUL DEAD
THE BEST OF

AC/DC
POWER UP

**SKELETONS FROM
UNCLE JOHN'S BAND/CASEY**

LED ZEPPELIN
"PRESENCE"

sale
begins
nov. 5

INCLUDES
GIMME A BULLET
ROCK 'N' ROLL DAMNATION

100's of LP's
selling for
\$1.99 to \$4.99

These great LP's
are now only
\$5.49
from WEA
Records!

PLUS

**UNIVERSITY STORE,
THE UNIVERSITY CENTER**

**GARFIELD
IS
BACK**

t shirts, football & baseball jerseys

UNIVERSITY STORE
UNIVERSITY CENTER
JIM DAVIS 346-3431

news

Scales of justice working at UWSP

By Chris Celichowski
Pointer News Editor

Should a graduate student receive an extension on the seven-year time limit for completion of a master's degree because of three pregnancies and her spouse's occasional unemployment?

This question came before the UW-Stevens Point Graduate Council on September 23, requiring them to balance Jean Hilger's family circumstances against the rules established for completion of a graduate degree.

Jean Hilger was first admitted to UWSP's graduate program in August, 1975, and sought a master's in education and professional development. From 1975 to 1979, she completed twenty-four credits toward her degree. However, the strain of raising three young children and a husband on six-month lay-off from work prevented Hilger from completing any more work

from 1979 to 1982.

Still six credits shy from completing her master's, which had since been changed to a master's of science in teaching, Hilger appealed to Graduate Dean David Staszak for an extension on the seven-year limit required for degree completion. Council regulations allow extensions when it is proved extenuating circumstances are beyond the reasonable control of the student and warrant additional time to complete work.

After examining Hilger's record and outside constraints, Dean Staszak rejected her request for an extension. According to Staszak, an extension would have allowed Hilger to include coursework up to nine years old in her degree. He felt some of the older courses she included had been altered by new developments in the field and should be supplemented by more modern classes.

"It was a judgment call,"

said Staszak. "Medieval history doesn't change with time. However, when we talk about state of the art courses, such as computer science, those should be taken over."

Staszak added that Ms. Hilger could still complete her degree by retaking the outdated courses.

During its Sept. 23 meeting, the Graduate Council was asked to affirm or reverse Dean Staszak's recommendation, but heard testimony from Jean Hilger's advisors before taking final action.

According to Russel Oliver, denial of Hilger's request could cost her \$700 to \$1,000 in addition to reducing her chances of finishing the degree at all.

Another advisor, Darwin Miller, took exception to Staszak's contention concerning the inclusion of outdated course material.

"She pursued her education quite faithfully through the years while being a special education

teacher in Wisconsin Rapids," Miller contended. Her experience as a teacher, according to Miller, had allowed her to keep tabs on current developments in the field.

Dean Staszak considered the extenuating circumstances in Hilger's case to be of secondary importance compared to academic issues. While acknowledging that the pregnancies and her husband's temporary unemployment complicated the case, Staszak felt they were not extenuating enough to warrant an extension.

"I do not," he added, "consider pregnancy to be beyond the reasonable control of the student."

This comment provoked criticism from some who considered it insensitive and tangibly sexist. Staszak contends his statement was blown out of proportion by his critics, a view shared by Graduate Council Chairman Bill Davidson.

"I think Dave Staszak's

main concern was academic and the pregnancy issue was exaggerated," said Davidson.

Weighing all the factors under consideration, the Graduate Council reversed Dean David Staszak's decision denying Jean Hilger's request for additional time. Their 10-5 vote will allow Hilger to complete her degree by August, 1983.

While in obvious disagreement with the Council's decision, Dean Staszak nevertheless supported their ruling.

"We use a democratic process in these matters, and I have to abide by that. I only made a recommendation and this time the Council chose to reverse it."

According to Darwin Miller, Jean Hilger is very happy with the Council's ruling; so happy, in fact, that it appears she will complete her degree well before her extension expires.

AMERICAN NEWS CAPSULE

THE NEWS THAT WAS

By Joseph Vanden Plas
Senior News Editor

Washington—The Reagan administration is reportedly considering a plan to sell several million acres of national forest land to private owners in an effort to reduce the national debt.

Under the plan, a newly created federal agency, the Property Review Board, will be authorized to carry out the

sale of government-owned land to private citizens.

In Wisconsin, about 160 acres of land near the Chequamegon and Nicolet National Forests are earmarked for sale.

Gaylord Nelson, chairman of the Wilderness Society, was critical of the plan. "It strikes me as a ridiculous idea, and it's just a camouflage of their intent to get rid of lots of public land," said Nelson. "The sale of those lands would pay for about 3 percent of the interest on the national debt. What they're really doing is trying to put some positive correlation around the idea

because people would like to see the debt reduced. It won't reduce the debt."

Washington D.C. — The Supreme Court agreed Monday to decide whether possibly psychological harm to area residents must be considered before the nuclear reactor at Three Mile Island in Pennsylvania can restart.

With the ruling, the Supreme Court has become involved in the controversy over nuclear power. Reagan administration officials fear the ruling will result in "unduly" delays in the licensing of other nuclear plants.

Chicago—The Chicago Tribune published a handwritten note believed to be written by Tylenol murder suspect James W. Lewis.

In the note, Lewis denied that he and his wife Leann were responsible for seven cyanide-Tylenol murders in the Chicago area last month.

Lewis became a prime suspect in the case when a \$1 million extortion letter written to Tylenol manufacturer Johnson & Johnson was linked to him. The author of the letter demanded that Johnson & Johnson pay the money to stop the killings.

Federal investigators were

also reportedly seeking the whereabouts of Kevin J. Masterson, formerly of Chicago. Masterson was not charged with any crime but law enforcement officials said that an interview with Masterson was "essential" for the investigation.

The Tylenol scares resulted in cautious approaches to Halloween trick-or-treating. Several cities throughout the nation banned trick-or-treating amid reports of increasing incidents of poisoning schemes.

Los Angeles, CA.—Automaker John De Lorean was indicted in a federal court last week on charges of drug trafficking and racketeering.

De Lorean was allegedly involved in a \$24 million cocaine scheme and was reportedly going to set up several heroine deals in order to save his debt-ridden car company in Northern Ireland.

Nine counts were brought against De Lorean that could carry a maximum prison term of 72 years.

La Crosse—The La Crosse Tribune appealed to the state Supreme Court a decision prohibiting a reporter from a judge's chambers during questioning of potential jurors.

The Tribune lost an earlier decision on the matter in the 4th District Court of Appeals when the court ruled that laws prohibiting closed trials did not apply in this situation.

Meanwhile, two reporters from the Green Bay Press Gazette were ordered to turn over their notes concerning a murder suspect in the 1981 slaying of David Moreau. The suspect's attorney claims that excessive pre-trial publicity has damaged his client's chances for a fair trial.

Madison — The State Elections Board suspended executive secretary Gerald Ferwerda for 20 working days after an investigation of his job performance.

The Board cited an error in the wording of the Sept. 14 nuclear freeze referendum and errors in reporting election results as reasons for Ferwerda's suspension.

Local

Stevens Point—Downtown Action Committee Chairman George Seyfarth announced that the ShopKo retail chain signed a preliminary agreement to construct a new store in the proposed downtown shopping mall.

Seyfarth said the J.C. Penney Company was also considering signing a preliminary agreement to build a store in the mall.

Anthony Earl

AAARGH!

Pointer Mag's election

story was lost

by the printer.

Sorry folks.

SECURITY REPORT

Oct. 25-Nov. 1

Monday, October 25

2:55 p.m. Paul N. Burns reported that someone removed money from his wallet while he was at swimming class in Quandt Gym.

Tuesday, October 26

1:47 a.m. Four UWSP students from Knutzen Hall were apprehended for theft of

five country road signs. At 3:12 a.m., a resident at the Village Apartments was also apprehended for the theft of the road signs.

4 p.m. Linda C. Smith, 2321 A Main Street, reported the theft of a gold five-speed Schwinn bicycle from her residence. License number 1084.

5:12 p.m. A UWSP female student reported that a man on a bicycle exposed himself to her at the north end of University Lake.

6:25 p.m. Jane Rigsby of 220 Hansen Hall, reported that a hay wagon was missing from lot P.

10:38 p.m. Chris Gultch reported that three individuals wearing black SPASH jackets were checking cars in lot Q. A check of lot Q and the Debot area revealed no one matching that description.

Wednesday, October 27

8:10 a.m. Al Mayek reported vandalism of 1 west and 4 west wings in Baldwin Hall.

6:11 p.m. Baldwin R.A. Barb Turick reported that someone dressed in camouflage and wearing a mask was causing a minor disturbance. When officers arrived, the man had already

left the scene.

8:55 p.m. Brian Carlson reported that someone cut the battery cables of his 1977 GMC pick-up parked in lot Q.

Thursday, October 28

3:25 p.m. Anita Godin reported the theft of a battery operated pencil sharpener from her office in George Stein Security Building. The sharpener was worth about \$15.

3:45 p.m. A UWSP student reported missing from Baldwin Hall returned at 3:50 p.m.

5:48 p.m. Individual in Fine Arts Building cut her right index finger on a table and passed out. She was taken to St. Michael's Hospital.

6:05 p.m. Tony Kramer reported that a dark blue Camaro with license number ER5598 driving between Thompson Hall and the George Stein Building, was spinning and knocking over signs. City police later apprehended the driver.

Friday, October 29

11:12 a.m. Gary Thalacker reported his truck was broken into and stereo equipment was taken while it was parked in lot Q.

Saturday, November 30

12:17 a.m. Woman reported

being chased by several men from Steiner to Pray-Sims Hall. No descriptions were given.

9:53 a.m., George Klug reported vandalized window in 4 South study at Sims Hall.

10:18 p.m. Jennie Bernard reported vandalism to Tyme machine at U.C.

Sunday, October 31

1:48 p.m. John Eccles reported copper colored Honda Civic had been driving on sidewalk in front of Smith Hall. The driver was counseled and agreed to leave the car.

10:38 p.m. Man reported he had been assaulted and chased by a truck near Watson Hall. The incident occurred after the man attempted to stop alleged shoplifter at Red Owl on Division Street.

Monday, November 1

1:17 a.m. Out-of-town visitor was reported to have vandalized screen at 1 North Smith.

1:40 p.m. Steve Gulan, 211 Baldwin Hall, reported the theft of his blue wind-breaker from Debot Center.

2:32 p.m. Gregory M. Gillen reported his bicycle missing from basement of Pray-Sims.

Cosmic Debris

By Chris Celichowski
Pointer News Editor

opportunity to work a longer day by working through lunch.

Computer flunks first test

If you think computers are the fast and efficient wave of the future, then you are probably correct. Unless, however, you live in Denver and planned on voting Tuesday.

The Denver Election Commission recently purchased a \$500,000 electronic voting system to count hand-marked computer cards used by the city's voters. It failed its first test during the Sept. 14 primary when results were delayed for 10 days after the election, due to voter unfamiliarity with the complex system.

One official has predicted a delay of up to 17 hours before the results of Tuesday's elections are released.

"A group of humans using abacuses could beat this system," said one disgruntled member of the Colorado Election Pool.

Hope for midgets

Researchers, including a former winner of the Nobel Prize in medicine, have isolated and reproduced the chemical that stimulates release of the body's growth hormone which can be used to treat wounds and diseases.

Scientists at the Salk Institute for Biological Research estimate the compound can be used to speed tissue growth in healing wounds, burns and broken bones, and may treat dwarfism and diabetes.

Researchers had experienced difficulty working with the growth hormone because of its minute concentrations in the pituitary gland. A breakthrough came when French scientists donated a cancerous pancreas showing huge concentrations of the hormone. The Salk researchers were then able to study the hormone, determine its composition, and synthesize it.

Mc D's has it their way

Burger King has agreed to end its aggressive ad campaign, alleging consumer preference for its offerings over those of McDonald's and Wendy's, by the end of this year.

At a meeting in Columbus, Ohio, representatives from McDonald's and Wendy's agreed to drop their lawsuits against Burger King if the number two burger-maker dropped its current advertising attacks.

Burger King vice president Kyle Craig denied bowing to pressure from either company, believing instead that both fast-food chains compromised because of their "vulnerability" to the ad's claims.

Costly catering

Senator William Proxmire gave his monthly "Golden Fleece Award" to the Office of Management and Budget (OMB) for failing to end large subsidies going to federal dining facilities that provide meals for government executives.

Noting "economy begins at home," Proxmire criticized the Reagan administration for failing to end the subsidies, which cover 82 percent of the operating costs for dining rooms at an annual cost of over \$2.3 million.

A spokesman for the OMB said the subsidy issue had surfaced periodically over the years. The Carter administration had justified the underwriting, contending the dining rooms allowed federal officials an

SGA UPDATE

By Marian Young
Pointer News Writer

The resignation of Communications Director Ken Maltby and his subsequent replacement dominated the weekly SGA meeting. A shift of executive board members will leave a vacancy in the position of executive director to be filled within the next two weeks.

The meeting was also highlighted by a discussion of the guidelines for student organizations to receive SGA money and the current revisions of the Student Organization Recognition Committee (SORC) guidelines.

Maltby resigned last week due to personal reasons, reported SGA president Scott West. The Rules Committee, represented by Grant Huber, recommended the Senate accept the resignation of Tracey Mosley as executive director, and approve him as communications director. Mosley said he wanted to be communications director because he feels the position needs to be filled by someone with experience in communications and student government.

Due to Mosley's resignation, the position of executive director is now vacant. The Rules Committee recommended that applications for the position be open for two weeks. The original recommendation was that applicants be limited to student government members. However, this was amended to make applications open to all students. The Senate approved these recommendations and also approved the ad hoc ap-

pointment of Senator Bill Campbell to serve as the executive director for the two-week application period.

In other SGA news, an \$84.25 funding request by Delta Zeta sorority prompted a discussion over the current guidelines governing eligibility of student organizations to receive SGA money. Currently any organization recognized by SORC is eligible for funds. Bob Boehm, budget director, reported that fraternities and sororities have been funded in the past, although they have also been turned down for funds. Several senators debated whether fraternities and sororities were discriminatory on the basis of sex.

Sarah Dunham, SGA vice president and chairperson of SORC, said that SORC is currently revising the guidelines for recognition giving careful consideration to religious organizations, fraternities and sororities. The Delta Zeta request was approved.

Three resolutions were introduced which will be voted on Sunday, November 7. They include a resolution to change Senate meetings from Sunday night to Thursday beginning next semester; a resolution supporting the retention of student validine-ID over the summer; and a resolution stating the support of 24-hour visitation in all residence halls. Both the ID retention and visitation resolutions will only be official recommendations if approved, with the Validine Office and Housing Affairs making the respective decisions.

BIOLOGICAL/PHYSICAL SCIENCES . . .

You're Needed All Over the World.

Ask Peace Corps volunteers why they are using their Science major, minor, or aptitude in health clinics and classrooms in Malaysia. Why do they use them in fish pond culture projects and experimental farms in Western Samoa? They'll tell you their ingenuity and flexibility are as important as their degrees. Ask them why Peace Corps is the toughest job you'll ever love.

VISIT OUR BOOTH AT THE UNIV. CENTER TUES, NOV. 9 REGISTER NOW AT THE PLACEMENT OFFICE, OLD MAIN #134, FOR INTERVIEWS WED, NOV. 10

PEACE CORPS

Calendar changes affect 1983-84

By Wong Park Fook
Pointer News Writer

There will be no fall break during the fall semester next year. As part of some changes in the 1983-84 academic calendar, the fall semester will be made shorter by eliminating the fall break. Mr. David Eckholm, chairman of the Long Term Calendar Subcommittee, says the changes will basically balance the inequality between the current fall and spring semesters.

The Long Term Calendar Subcommittee, which was formed in February of this year, found that some changes in the fall and spring

semesters were necessary. By eliminating the fall break, more flexibility in the planning of the academic calendar was possible. The Thanksgiving recess will begin on Nov. 23 at 10:00 p.m., thereby having a full day of classes on that day. The final examinations will begin earlier and end earlier on December 20.

The changes in the spring semester include having the first day of classes on Jan. 23, and having the final examinations from May 14 to 18.

These changes in the academic calendar will enable students and faculty members to break early for

Christmas. In addition to that, the winter vacation will be longer. One of the advantages resulting from these changes is the possibility of saving energy costs, says Mr. Eckholm. He says the university can save around \$30,000 a semester on energy.

Furthermore, the changes can bring about an almost equal number of class-days in both semesters. Currently, the spring semester is longer by a few days. Faculty members, especially from the sciences, natural resources, fine arts, and professional schools, indicated a particularly strong need for equality in

the calendar. These schools also indicated that their seasonal needs could be met more adequately if there were equalization and long-term stability in the calendar.

The Long Term Calendar Subcommittee conducted a survey recently and found out that some revisions were needed. The desired changes centered primarily on a need for evenness in the overall academic calendar. Specifically, equality among class days and between semesters was strongly indicated. Breaking earlier for Christmas and starting after Labor Day were highly desired changes. But the plan

to start after Labor Day was found to be not feasible because it would make the fall semester too short, and it would not be possible to break early for Christmas.

Initially, there was a recommendation to extend the class hour from the current 50 minutes to 55 minutes. The recommendation was not taken up, however, because it would cause too drastic changes in the calendar.

Currently, Mr. Eckholm says the subcommittee will be working on the 1984-85 academic calendar. He indicates that the 1984-85 calendar will be based similarly on the 1983-84 calendar.

united council NETWORK

Opposition to the proposed tuition rate increase for the UW system was expressed at United Council's October meeting at UW-Milwaukee. Delegates representing ten UW system schools overwhelmingly approved a resolution calling for an immediate return to the 25 percent tuition rate, as opposed to the 27 percent fee policy called for in the preliminary UW system 1983-85 biennial budget request.

Tuition in the UW system is determined as a percentage of the cost of instruction. In 1969 the student's share of instructional costs was hiked from 22.5 percent to 25 percent. The 25 percent rate was sustained until 1981, when surcharges and fee increases were charged in response to the state's fiscal crisis.

As a result of those increases, students in the UW system currently pay 27.3 percent of instructional costs. That rate was supposed to be a temporary measure.

And indeed it will be temporary, if the UW administration's request of a 27 percent fee policy becomes a reality. However, if tuition is reduced by .3 percent each biennium, the 25 percent rate will not be restored until the late 1990's.

The proposed budget calls for a 4.8 percent tuition increase in 1983-84, and a 3.1 percent hike in 1984-85. The total increase would approach \$100 by the end of the biennium, and is compounded with the recent 12 percent tuition increase.

The system is attempting to restore state funding, and is also asking for an additional \$69 million in state tax money. This, added to the extra \$27.4 million generated by increased tuition, amounts

to a total budget request that exceeds \$1.1 billion for the next two years.

The preliminary budget document, as well as several Regents, have expressed the "desirability" of a return to the 25 percent level. However, they consider a restoration to this level as not being economically feasible at the present time.

UC supported

United Council came out on the winning end of two

student body referenda this month. Scholars at Madison and Stevens Point opted to continue support for United Council's mandatory refundable fee mechanism.

At Madison, where the referendum was included as part of a general student election, the margin of victory for U.C. was two to one: 2,328 voted "yes", 1,186 voted "no", and 236 had no opinion.

At Stevens Point the referendum was the sole

issue to be voted on, and it attracted 1,257 voters, or 14 percent of the student body. U.C. received 1,109 "yes" votes and 148 "no" votes, resulting in a ten to one margin of support for the Council.

More aid

Congress has once again restored dollars for federal financial aid programs. This month, President Reagan signed a bill that will essentially prevent him from eliminating large chunks of federal money from the Pell Grant and Guaranteed Student Loan programs.

The political popularity of the aid programs, as well as the nationwide backlog in aid disbursement caused by administrative manipulation, led Congress to push for passage of this legislation.

The measure blocks the substantial cutbacks

proposed by Reagan in those programs, and restores eligibility for about 2 million students affected by the programs. It also allows relaxed eligibility for about 50,000 veterans who were excluded from those programs last year.

Other bills of interest recently introduced in the Senate include:

S-2913, which eliminates provisions that require veterans to use their G.I. benefits prior to Dec. 31, 1989; S-2952, which provides federal financial assistance to states for the improvement of science, mathematics, computer science, foreign language and vocational instruction; and S-2954, which cancels loan repayments for borrowers who become teachers of science, mathematics, or computer science.

DR. JAMES D. HOM
DENTIST

1025 CLARK ST.
STEVENS POINT
FOR APPOINTMENT CALL
341-1212

ANTHONY'S
SUPPER CLUB & LOUNGE
HWY. 8, PLOVER 341-3386

50 OZ. SIRLOIN FOR 2
\$14.95 COMPLETE WITH SALAD BAR
7 NIGHTS A WEEK

REASONABLE PRICED DRINKS
PABST AND LITE ON TAP

LOSING YOUR FEDERAL STUDENT LOAN?

If you are a junior or senior majoring in Math, Physics, Chemistry or Engineering, with good grades, we might have the solution to your problem with a cash scholarship worth between

\$10,000 and \$20,000

For more information, call Toll Free
1-800-242-1569

"Room For The Whole Gang"

Pizza
Salad Bar
Char-Burgers

FREE
DELIVERY

341-5656

200 DIVISION

Wall Hangings • Cards
 Jewelry • Wicker
 Incense • Tea Sets
 Plaques • Clocks

The Tea Shop
 1108 Main St.
 Stevens Point

presents

John Smith and Hans Mayer

November 11, 12, 13

The Encore — FREE!

Smith and Mayer play a unique blend of music ranging from country, folk and rhythm and blues. They also have that special talent for making old songs seem like new and new songs sound like good ol' favorites.

fast, free
30 minute
delivery

\$1.00

\$1.00 off any 16" pizza.
One coupon per pizza.

Fast, Free Delivery
101 Division St.
Phone: 345-0901

\$2.00

\$2.00 off any 16" 2-item
or more pizza.
One coupon per pizza.

Fast, Free Delivery
101 Division St.
Phone: 345-0901

features

Give yourself a medal

How many students do you know who leave their residence for a daily run without any identification? How many of your fellow classmates have a special medical condition, like diabetes or medication allergies, which should be known in an emergency?

According to Dr. Malcolm Todd, surgeon and past president of the American Medical Association, probably 20 percent of the college age population in the United States has a condition that needs to be known in a medical emergency.

"Fatal mistakes, unnecessary or improper treatment can be administered under emergency conditions if the special medical condition of the victim is unknown," Todd says. He suggests that anyone with a special

medical condition wear a Medic Alert bracelet or necklace.

Recent estimates by the nonprofit Medic Alert organization indicate that the system has played an important role in life-saving situations approximately 2,000 times during the past year. Medic Alert is the most simple and efficient emergency medical identification and information system that can be devised," according to Todd.

Each member of Medic Alert receives an annual update on their wallet card, which serves as a reminder for the individual to make changes in the information, if necessary.

The Medic Alert bracelet or necklace has engraved on it the member's identification number, their special

medical condition and a twenty-four hour collect phone number to Medic Alert's emergency information center. In case of

an accident or sudden illness, a phone call to a trained operator at the center will provide authorized personnel with the member's vital

emergency medical information with a few seconds. Other important data about the patient, the name of the family physician, blood type and insurance information can also be a part of the member's MedicAlert file, for example.

"The more we know about a victim in an emergency the quicker and more efficiently we are able to treat the person. Medic Alert is an important adjunct to providing sound emergency medical care," Todd added.

For information write Medic Alert, Turlock, California 95381 or call their toll-free number 800-344-3226, or in California, Alaska and Hawaii call 290-668-3333.

Regional offices are located in New York City, Chicago, Salt Lake City and Orlando.

Women out of the house and into the lobby

By Rebecca Friske
Special to the Pointer

Thanks to the Student Government Association's Committee on Women's Affairs, the women on this campus now have a group of concerned individuals who can be of great importance to them. The committee is set up through the United Council and may be used as a resource, informational and/or lobbying body.

The committee looks into the services and organizations that affect women. The health and protective services have already been checked into and affirmative action policies and recommendations are currently being examined.

Once information, usually statistical, is gathered, the co-directors report the information at the monthly United Council meeting. There they share with other UW system schools their report. The purpose is to compare and contrast various projects concerning women and to see how each campus reacts to, supports or promotes these issues. Any campus has the opportunity to utilize another campus' ideas and obtain information on how that campus handled a specific situation, such as setting up an escort service.

The co-directors of the Women's Affairs Committee on the UWSP campus are Ingrid Daudert and myself. Along with the other members, we sit on various committees such as sexual harassment and affirmative action committees, and staff members of the Women's

Resource Center. The committee wants to be a helpful agent, not compete with other established organizations. It wants to be used by other organizations and work together with them.

The United Council, of which the Women's Affairs

Committee is part, is the United Council of student governments. The U.C. contains four committees with directors; Academic, Legislative, Minority, and Women's Affairs. The UW student governments recently appointed co-

directors to all of these committees. Most have been active since summer attending the U.C. monthly meetings at different UW campuses.

Monthly each co-director reports to their respective committee on the issues

pertinent to their area of interest. Resolutions and amendments are brought up in these committees and voted on during the executive meeting. Last month the Council passed a resolution stating that the chancellor of each university comply with state law by forming a committee on sexual harassment. This committee has already been formed on this campus through University Affairs.

The United Council exists also for information and lobbying purposes. It represents the student on the state level by lobbying legislators to pass bills in favor of the needs of students. The directors in Madison depend on input from each university; in turn, the co-directors on campus need the current information from their director in order to implement any action.

Women's Affairs is currently addressing the problem of the difficulty in finding out information on the number of assaults and where they have happened. Everyone needs to know these things exist and happen in Stevens Point.

This and other issues are the concern of the Women's Affairs Committee and other university organizations. If you wish to know more about the WAC or the United Council, stop down in the SGA office, lower level of the University Center or call 346-3721.

Rebecca Friske is co-director of the Women's Affairs Committee.

—Sexual assault

The night was given back

Although the rain at first dampened the spirits of Women's Resource Center director Lynn McIntosh, she cheered up when 60 "Take Back the Night" participants gathered in the Program Banquet Room of the University Center to hear Assemblyman Dave Helbach, Father Leo Krynski of the Newman Center, and Janet Newman of Stevens Point NOW address the issue of sexual assault. Fred Engebretson of the Stevens Point Police Department and Debbie Meyer of UWSP Protective Services also spoke on what law enforcement agencies in the community and on the campus are doing to combat the problem.

While Helbach spoke on the changes and improvements in sexual assault legislation, Father Krynski highlighted the social impact of working together on preventative measures. Janet Newman stressed the importance of individual participation and the difference it makes in a cause. She also spoke on the

courage of women.

The rally, which usually attracts 200 people, was one of many events throughout the week in this campaign to make the campus and community aware of sexual assault and take action against this crime.

Other events included self-

large crowd when it was held in the concourse of the University Center.

A coffeehouse was held on Wednesday for poetry reading by local poets as well as music by local musicians. The coffeehouse functions as a symbol of people gathering and working together as well as a "thank you" for all those who participated in "Take Back the Night."

Thursday morning featured Bonnie Afeldt from the Sexual Assault Crisis Center in Appleton. She focused on the Center and its role in sexual assault treatment and prevention.

For next year, McIntosh wants to reach the community to increase awareness and participation. "The community needs to look at sexual assault all year round. People shelve it after 'Take Back the Night' because it's not a nice thing to think about." Bulk mailing, increased fundraising, intense advertising and press releases as well as political candidates and speakers are some ideas.

defense classes on Wednesday and Thursday. The classes were taught by local karate instructor Tony Desardi and students from Nancy Page's class. The demonstration attracted a

Friday, Nov. 5
 at
2nd St. Pub
Ladies
Night
40¢ Bar Brand
Drinks
All Night Long!

Learn Telecommunications and Get Paid
 If you are at least 17 years of age and would like to begin training as a telecommunications officer you can take your training to an army school and you'll use this skill at your local reserve unit.
 One weekend a month and two weeks a year. Good pay and benefits. If you would like to know more about learning and earning, call or stop by
 1717 4th Ave., Stevens Point, WI 54481
 (715) 344-2356
 Army Reserve. Be All That You Can Be.

Kids Korner Pizza
We Make 'Em-You Bake 'Em!
Now Open For Lunch.
Featuring Custom Made
Subs And Salads
 Plover 1708 Plover 341-2188 **You've Tried The Rest Now Serve The Best!** Stevens Point 2223 Church 341-4350

MULTI-MEDIA MAGIC
 by
MOUNTAIN VISIONS

A dynamic multi-dimensional slide show into stereo — a visual odyssey into the magic of the earth and the dreams and visions of the Spirit of Life.

6:30 and 9:15
 U.C. Program Banquet Room
 November 15 — \$1.75

In a Boston hospital a love affair ends, a new one begins, and a man learns the true meaning of courage.

Whose life is it anyway?
 Tonight and Friday
UAB 6:30 and 9:15 Only \$1.50!
 University Activities Board U.C.-Wisconsin Room

Mark Twain Revisited with Parker Drew

presented by
UAB
 University Activities Board
 UW Stevens Point 1715 346 2412

Wednesday, November 17th
 U.C.-PBR
 8:00 FREE!

Parker Drew — imitator and recreator of the life of Mark Twain — an ability rare and well-refined.

University Film Society's
 presents
Stanley Kubrick's
Dr. Strangelove

Winner of 60 international awards. "... Outrageous, daring, inventive, devilish and scintillating comedy."

Saturday Review
 Tuesday & Wednesday
 November 9th & 10th
 7 & 9:15 P.M.
 U.C. — Wisconsin Room

MALCOLM DALGLISH & GREY LARSEN

**The Dalglish Larsen Band
Saturday, November 6th
Program Banquet Room**

Traditional Hammer Duleimer and Mandolin
9:00 \$1.00 At The Door

**SEE
THE
WORLD!**

Or at least
see the Badgers
play Minnesota
on Saturday,
November 20th!

\$20.00 includes
excellent seats at
the stadium and
1st class motor-
coach transpor-
tation.

We'll leave the U.C. at
8:00 a.m. and return 8:00
p.m. that evening.

Beer is welcome for the
trip! Sign up now — at SLAP only
40 tickets available!

UAB

*Leisure Time
Activities*

University Activities Board
JW Stevens Point (715) 546-2412

MULTI-MEDIA MAGIC by MOUNTAIN VISIONS

A dynamic multi dimensional slide-show
in stereo — a visual odyssey into the
magic of the earth and the dreams and
visions of the Spirit of Life.

U.C.-Program Banquet Room

6:30 & 9:15

\$1.75

November 15

UAB

University Activities Board
JW Stevens Point (715) 546-2412

—Male liberation

New horizons for the male mystique

By Joe Stinson
Pointer News Writer
Over the last decade, much as a response to the consciousness-raising activities of feminism, groups of men have begun to question traditional notions of masculinity.

Even the most recent cover of Ms. magazine sardonically asks, "What do men want?" This question, half in rebuttal to Freud's much-quoted version that they describe as a "rhetorical outburst from an exasperated patriarch," is one that a growing number of men are asking themselves.

Under what is now called the "Men's Movement" have come several books that examine traditional ideas about the male identity. Sam July's *Men's Bodies*, Men's Selves, and a book of essays edited by Joseph Pleck and Jack Sawyer entitled *Men and Masculinity* criticize the customary male role, one that Pleck says, "disposes us to seek achievement and to suppress emotion."

This assigned role, Pleck explains, is connected to the drive "toward getting ahead and staying cool."

He writes that "we learn to mute our joy, repress our tenderness, control our anger, hide our fear. The eventual result of our expressing emotion is not to experience it."

Joe Dubbert, an associate history professor at Muskingum College in Ohio, and author of the book *A Man's Place*, sees the role as one that emphasizes "impulsive behavior and vigorous physical action." This attitude has led, he says, to "an assumed framework of doctrines emphasizing male power, superiority, and domination in the sexual, social, political and intellectual life of the U.S." In his book he further argues that this domination is losing ground "considering how the power, control, and sexual aggression of American men has been so roundly criticized by women and simultaneously rendered obsolete by technology and automation."

Dubbert believes this "old frame of reference" does not exist anymore.

Another important outgrowth of the movement has been the founding of "men's centers." Although the number of men being served is estimated to be only 50,000, centers in places like Knoxville, Boston and Minneapolis are sponsoring workshops and support groups for men to freely discuss and examine their experiences.

Closer to Stevens Point is the men's center in Madison which offers a variety of ongoing services and workshops. They sponsor weekly sessions devoted to discussion and consciousness-raising with

regard to male identity and sexuality. Along with regularly organizing men's support groups, other services include a men's childcare collective and "men's place", a program designed to help men who commit violence against women.

The center also helps publish a nationwide journal called "M: Gentlemen for Gender Justice" that is devoted to the feminist men's movement.

This fall the five year old center is offering workshops that will deal with hidden messages of violence in media, a critical analysis of the men's movement to date, and a talk and demonstration about male pelvic and genital examinations. Other programs will address the differences between erotic art and pornography and existing problems between gay and straight men.

Generally, the movement's focus is on analyzing the traditional male role in our society, and asking questions about social influences men are subjected to. It's an attempt to free men of the "masculine mystique".

Some local men had various responses to the pressure of an "acceptable male identity."

Michael Duchemin, a 23-year-old UWSP senior, agreed that these pressures have had an affect on him.

"I remember two things my father used to say to me: 'don't say that you can't do anything right' and 'don't say that you don't know.' We (men) can't admit we're wrong or that we don't know something because it is a sign of weakness," he said.

"Emotionally, men are screwed up," he added.

We always have to take a missionary position, that we are on top."

He also commented about some of his relationships with women. "The pressure to dominate has definitely worked on me, but I don't feel I need to until I get in a relationship. Then I assert a dominating attitude and destroy the relationship. I guess this is something I've

realized in the last few months," he said.

Duchemin also said that he thought that many men were "developing a complex because they no longer understand their positions." A changing society, he commented, is "making men angry, confused and uncertain."

"We need to give up dominating attitudes voluntarily," he added.

"Women have redefined their roles, but we haven't

Men have feelings too! And they're starting to let them out in a healthy open fashion

done it," he said.

English teacher Louis Crew confessed that he is a work addict. "I was socialized to be success oriented, to be a producer. Of course, both of my parents were also work-aholics," he added.

"I have lots of pressure in my life, but 95 percent of it is internal," he said.

But he added that he has always been aware of male tradition and their place in his life.

time Deb has a biking class. So, she goes back home, picks up her 12 speed bike and clips to campus just in time to leave with the class on a 15-mile cruise. At 10:00 a.m. I'm most likely eating breakfast. Then I, too, ride my bike in for my 11:00 class.

After Deb's biking class, she runs to her noon class that lasts until 2:00. Then she grabs something to eat and studies in the library until her 4:00 class, which runs until 7:30. That means that Dad

Con't on page 13

Diaper bag, backpack and baby

By Barb Harwood
Pointer Features Writer
Deb's day begins predictably at 7:00 a.m. when she is awakened by "maaaaa" which repeatedly resounds from the room across the hall. This is her youngest daughter's rendition of reveille. Lyra, who is 1½, shares quarters with Brita, 4. Together, these two add plenty of spunk to their parents' lives.

Deb is my sister. She is classified here at the university as a "non-

traditional student," which in its broadest definition means a part-time student over the age of 22. Deb is one of 1,121 non-traditionals at UWSP and in comparing her life with mine (classification: traditional), I saw why we're in different categories in the university statistics.

While Deb is dressing the girls and feeding them breakfast, I'm still asleep in my corner of the world. By 9:00 a.m., I'm usually up, hoping that a glass of orange juice will energize my

drowsy soul. Back at Deb's, she is trying to squeeze out the back door with a diaper bag, backpack and baby. I'm still deciding what to wear.

Once out the door, she pulls the old rusty but dependable Schwinn out of the garage and straps Lyra into the baby seat. Brita hops onto her pink hot wheels bike and together they ride to the neighboring babysitter's house. They arrive at the babysitter's in about 15 minutes, making it almost 10:00 a.m. at which

"As a gay male growing up, I was aware of ways I was not responding to the dominant male mode. I wasn't very keen on sports, and I had to give lots of justification for the things I did. I was a stamp collector, I worked puzzles and read books."

"I was aware that people would think those things were effeminate."

He also said that he didn't mind thumbing his nose at social and political constraints.

"I'm very unthreatened by what society says about masculinity. I'm a man in whatever I do, cowardly or not."

"I have found courage comes along with acceptance of who you are, and in standing with that idea."

Crew said that like many gay men and women, "I spent a great deal of time and energy in the closet doing what people told me I should do. The relief I felt when I decided not to hide from my sexuality was tremendous. Because of that experience, I value the 'liberate' very much," he finished.

Another UWSP student, Paul Reifenrath, CNR senior, isn't bothered by the competition in his life. He said that he doesn't mind the competition that he finds in the classroom, or the idea of it in the post-graduate job market.

"I've always been a competitor," he said. "I think it helps to motivate me."

Reifenrath said he modeled himself after his father, and that it is his father who is the one who he confides in if he needs support. "I'm a better listener than a talker," he explained. "When it comes to my own problems, I would rather figure the out myself."

As far as expressing his feelings, Reifenrath said that he tends to keep them to himself. "I don't express my feelings much at all. I've always confided in myself," he said. "I try to work things out myself, but I'll go to others if I have a problem I can't get through."

D I F F E R E N C E S

Counselor adopts new rhythm of life

By Scott Carlson

Pointer Features Writer

"I guess what I am really trying to do is start with one type of lifestyle, the nine to five, and work it into a more self sufficient, generalist type lifestyle," Stu Whipple said in considering his new way of life.

Whipple, who graduated from the University of Wisconsin at Madison with a degree in social work, is the head of the alcohol education program on campus. He has travelled extensively across the country working odd jobs, and even has spent time in the service, while getting his education. Through these travels he has found that he likes working with people (mainly young adults) and their problems. With this broad history, Whipple has gradually found himself trying to better his life.

"It is the accumulation of my background and the years I spent camping as a kid that have led me to where I am going now." At the moment, he is working on a house on Sunset Lake that he designed himself and has been working

Photo by Bernard Hall

Stu Whipple shares his new lifestyle views with a friend.

on for a year and a half. He has used active and passive solar systems along with super insulation to try to make the home energy efficient. He also hopes to work the land, though not in the traditional sense of farming, but in both a more archaic and a modern sense. I try to use the powers of

nature to better myself and use such modern ideas as the thousand year soil method," explained Whipple.

The idea of self sufficiency and simplicity is not just confined to his land and home, he said, but to other aspects of his life as well. "If it is having friends over, making my own

furniture, or growing with my job, my wife and I are working to better our lives."

Health is also a key to the idea of simplicity, feels Whipple. They do not use chemicals for recreation or for other uses in their lifestyle. Their diet, which consists mostly of vegetables, is important and Whipple believes that it usually serves to cure most of their common ailments.

The reason meat is not generally included in their diet is that they feel they would have to care for the livestock, thus being more dependent.

What Whipple describes as our "throw away society" has also pushed him into trying to better his life. So many things in our society get thrown away that are good in value he observed. We are programmed to throw things out, not trying to learn how to save them, he added.

"I don't want to waste anything. If I buy it, I want it to be useful to me in some way, along with being efficient. If it can't meet these requirements, then I

question having it," he finished.

At first, this lifestyle may sound like he is trying to be puritanistic or archaic, he admitted, but that's not true.

"I don't plan to revert to the caveman, but to use the technology we have today," he contended.

In fact, Whipple thinks that future goals are always being thought about. With the advancement of technology, Whipple hopes to even become more self-sufficient. Better and cheaper solar panels and new agricultural techniques are only a few examples by which he hopes to benefit. He is always looking for new ideas and better ways of adjusting them to his life, he said. For now, he keeps looking and struggling between two lifestyles.

"In the process of trying to simplify my life, I am making it more complicated, at least initially, and hope to simplify it as time goes on," he added. He hopes that eventually his life will be almost totally self-sufficient and better.

Con't on page 12

picks the girls up from the babysitter and, following written instructions from Deb, cooks supper.

My day follows a different pattern, if any pattern at all. When I'm not in class, I'm either at work, in the library (rarely); or involved in outside college activities. My schedule is flexible and often spontaneous. On the other hand, Deb often takes advantage of using the library without two little curious kids crawling all over the shelves.

I spend a lot of time dreamily paging through Sears, Wards and J.C. Penney catalogues and putting an x by all the clothes I would not mind owning someday. Deb uses this time more constructively by shopping for Christmas presents, curtains or long underwear for the winter.

After arriving home in the evening, Deb reads the girls stories and gets them ready for bed. This week, the bathroom is being renovated, which means Deb and her husband Toby have been spending their evenings replacing pipes and tearing out flooring, along with driving to their folks' house to borrow the shower.

My evenings are spent thinking up reasons not to do homework, reading, or going out with a friend for a beer. It depends on how I feel. I never like to over-exert myself by setting up patterns in my life.

For Deb, a basic routine is necessary so she can have time for school, her kids, her husband, and even herself. But she also participates in many other activities, in spite of her already busy schedule. She is a member of a Home Ec honor society

which meets once a week, teaches Sunday school and volunteers for a Red Cross phone answering service that aids military families.

There are also a lot of surprises in Deb's life, usually connected with raising kids. One day, Lyra

became sick while Toby was out of town. Deb took her to the hospital and wound up staying overnight with Lyra who had been diagnosed as having pneumonia. There are often emergencies like when the neighbors suddenly need

a sitter and Deb, hoping to finally get caught up on homework, finds herself with a tribe of kids at her door.

I just received word that the toilet in Deb and Toby's

basement, the one they have been using during the rehabilitation project, suddenly went kaput. I can just imagine the implications.

Member
American Optometric Association

D.M. MOORE, O.D.
John M. Laurent, O.D.
Doctors Of Optometry
1052 Main Street
Stevens Point, WI 54481
TELEPHONE: (715) 341-9455

LOSE WEIGHT NATURALLY
10-29 lbs. in 30 days
100% guaranteed!
For more information call:
Peter Taggatz, Supervisor
(715) 344-0073
HERBALIFE

Lopps

On Business Highway 51 So., Next To Shopko
Open Daily 8 a.m. to 9 p.m.-Sundays 9 to 6

Our Warehouse Grocery Prices Will Save You Money!

You'll be pleasantly surprised at the low prices in the bright and clean aisles thru-out our store!

You help by marking some of the grocery prices. You help by bagging your purchases; you save the money!

More savings in our complete Meat Department! Complete Produce Department! Complete Liquor Department! Frozen Foods and Dairy Foods, too!

SHOP, COMPARE, WE HAVE THE LOWEST GROCERY PRICES!

D I F F E R E N C E S

entertainment

90 notes

Peter Gabriel
"Security"
Geffen Records

By Paul Bissett

Former Genesis member Peter Gabriel has just recently released his fourth solo LP. Once again, Gabriel has stepped past the boundaries of conventional music into his own unique brand of expression. With intense drum lines and urging vocals, "Security" resounds with tribal undertones.

Already tagged an FM hit,

"Shock the Monkey" is probably the most commercial cut since "Games Without Frontiers" (from his third solo LP), but not quite as imaginative as most of the other cuts on this

new album.

Peter Gabriel has evolved as a true artist, through his early years with Genesis and

now with his fourth solo LP. On a much smaller scale, Gabriel's success since Genesis shows some likeness to John Lennon's creative path after The Beatles.

If I were to categorize the musical form, I would most likely enter it in a "hard line-progressive" type. Nevertheless, "Security" is not for everyone. It does venture into the abstract, though not shedding an angstrom of quality.

"Security" is also progressive and innovative, which could be a good or bad quality — depending on your tastes. Don't deny your ears the chance of hearing something you most probably will enjoy.

Schubert's winter wundercycle

The UWSP Department of Music will present Douglas Morris, baritone, former chairman of the Ripon College music faculty, and Charles Goan, pianist and faculty member of the UWSP Department of Music, in an evening of lieder featuring Franz Schubert's celebrated song cycle *Die Winterreise*. *Die Winterreise* (Winter's Journey), a late work of Schubert published in 1828, is set to 24 poems by the German poet Wilhelm Muller. The concert will be held Monday, November 8, at 8:15 p.m. in Michelsen Recital Hall-Fine Arts

Center. The concert is free to the public.

Douglas Morris is currently serving as executive director of the Green Lake Festival of Music. Morris and Goan have collaborated frequently and last appeared together at UWSP in 1974. On Sunday, November 28, they will appear on the "Sunday Afternoon Live" concert series at the Elvehjem Museum of Arts on the UW-Madison campus. The program will be broadcast statewide on Wisconsin Public Radio from 1:00-3:00 p.m.

STARDATE PRODUCTIONS
AND THE UNIVERSITY
ACTIVITIES BOARD
PRESENTS:

the
Charlie Daniels Band

Thursday, November 18

7:30 pm Quandt Field House

RESERVED SEATING ONLY

Ticket Outlets:
Stevens Point

UW-SP Information Desk — Tea Shop

Wisconsin Rapids
Galaxy of Sound

Wausau
Tea Shop

TICKETS NOW ON SALE

Gallery hi-lites old and new

Two art exhibitions were held concurrently at the Edna Carlsen Gallery this past month. The exhibitions were quilted works by professional artist Kathleen Sanjabi of Carbondale, Illinois, and a Bachelor of Fine Arts Degree exhibition by three senior UWSP art students, Debra Heaney, Steven Gall, and David Ziehr.

Sanjabi's displays of quilted works were direct painted, machine embroidered, and hand or machine quilted. She used some traditional techniques in expressing contemporary form. Some pieces included applique and fabric piecing. In her "Quilt for an Old Movie Fan," she used Xerox transfer imagery.

apt

The B.F.A. exhibition by Heaney, Gall and Ziehr included a wide variety of art work. Heaney is graduating with a B.F.A. — Professional Degree. Her two concentrations in art are drawing and printmaking. Gall is also a candidate for the degree, with his two concentrations in layout and lettering, and airbrush design. Ziehr intends to teach art, and is completing his degree with his concentrations on woodworking and painting.

The month of November will bring Jerry Gallagher, the UWSP art faculty's newest member, to the gallery with his paintings. From November 3 through 29, the public can see his first comprehensive selection of work to be made available in Wisconsin.

The Edna Carlsen Gallery is open to the public Monday through Friday, 10 a.m.-4 p.m. and 7-9 p.m., and Saturday and Sunday 1-4.

NEXT Week:

APOCALYPSE II

CLUB
NEW YORKER

presents
AMATEUR NITE

NOV. 7

Door Opens At 7:00

Cash prizes for 1st, 2nd, 3rd

\$1.00 Cover

Old Hwy. 51 Mosinee

the Village
STEVENS POINT, WISCONSIN

301 MICHIGAN AVE.

Now Accepting Applications For 2nd Semester Housing

9 MONTH ACADEMIC YEAR

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

FOR INFORMATION
AND APPLICATION
CALL 341-2120
MODEL OPEN

10 to 6 weekdays
12 to 5 weekends
or by appointment

- ☆ 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.

Texas Instruments Slimline TI-35™

Economical scientific calculator \$ 24.95 for students and professionals, with Constant Memory™ feature.

Constant Memory feature retains data stored in memory even when the calculator is turned off. 54 functions handle a wide range of problems, from algebra and trigonometry to statistics. Easy-to-read liquid crystal display and extended battery life, plus compact slimline styling. See the TI-35 today.

UNIVERSITY STORE,
THE UNIVERSITY CENTER

346-3431

Rogers Fox Theater

Downtown Stevens Point

Friday, Saturday, Sunday Only

Alice In Wonderland

Rated Triple X. Nightly 7 & 8:30

TUESDAY,
NOVEMBER
9TH

\$250

ALL THE
TACOS YOU
CAN EAT

5 P.M.-12 A.M.

FOODS OF MEXICO

433 Division 341-6633

"Just how long has Barry been waiting for his ride?"

There's a more dependable way to get there.

Greyhound is going your way with trouble-free, economical service. You can leave directly from campus or other nearby locations. Most schedules have stops at convenient suburban locations. And talk about comfort. You get a soft, reclining seat and plenty of room for carry-on bags.

So next trip, go with the ride you can rely on. Go Greyhound.

Friday: Stevens Point..... Lv 11:30 A.M.	Sunday: Milwaukee..... 7:30 P.M.
Allen Center..... Lv 11:35 A.M.	Oshkosh..... 9:35 P.M.
Appleton..... Ar 1:05 P.M.	Appleton..... 10:10 P.M.
Oshkosh..... Ar 1:45 P.M.	Allen Center..... 11:00 P.M.
Milwaukee..... Ar 3:45 P.M.	Stevens Point..... 11:05 P.M.

For convenient daily service and complete information, call 346-3537

Schedules operate every weekend except during holidays, exam week and semester break. Prices and schedules subject to change. Some service requires reservations.

earthbound

Madison researcher says

Groundwater contamination related to mining

By Sherry Wise
Pointer Environmental
Writer

Undoubtedly, one of Wisconsin's most valuable resources is its clean, pure water, which takes the form of surface water in lakes and streams and ground water beneath the surface. Recently, however, the purity of Wisconsin's ground water is being threatened by contamination from various sources, one of which is mining. It was this issue, mining vs. clean ground water, which was the subject of a presentation Monday evening by Mr. Allan Gedicks of the Center for Alternate Mining Development Policy in Madison.

According to Mr. Gedicks, ground water contamination occurs when a mine's waste material contaminants enter the ground surrounding the tailings ponds in which they are stored. Although clay and plastic liners are used in an attempt to reduce this seepage, no real means of prevention of ground water contamination from mining exists.

When a region is exposed to mining, it is also automatically exposed to contamination. In Wisconsin, this exposure is especially harmful because the environment is already

sensitive to heavy metal contamination as a result of other factors (acid rain, agricultural run-off, etc.). The waters of this area also have a high sulfide content, which further reduces their

Ladysmith, Crandon, Hayward, and Rhinelander) are located within major water drainage basins. They either connect with Wisconsin River tributaries or drain into surrounding

Al Gedicks, mining researcher and co-author of The Land Grab, as he spoke at UWSP on Monday evening.

buffering capacity. So, when an area is mined, the effects on the environment are serious and irreversible.

To further complicate the problem, all of the proposed or existing mining districts in Wisconsin (near the cities of

marshes and wetland areas. Thus, the contaminants are transmitted throughout Wisconsin's ground and surface waterways, and their effects are spread around the state.

How are the dangers of

ground water contamination "controlled?" The Department of Natural Resources has set certain Maximum Contaminant Levels (MCLs) for public drinking water which cannot be exceeded. As Mr. Gedicks stated, however, there are several problems with using only the MCLs.

First, they were initiated as a criteria for dealing with existing water contamination and, although the general public has been led to believe that these levels are "safe" levels at which no threat to public health exists, they really offer no such protection. MCLs are only meant to deal with the problem of ground water contamination once it is a problem.

Second, these maximum levels are based upon averages for the entire U.S. They are not calculated specifically for any one region, so their degree of accuracy in a specific area is questionable. Also, there is no mention of one very serious contaminant, radioactive elements, in any

of the government regulations and levels.

Therefore, Mr. Gedicks believes that Wisconsin's water quality rules are not the "toughest in the nation,"

as some government officials have said. Instead, he refers to them as a clever "public relations ruse" used to lull the public into a false sense of security.

This idea of fooling the public also extends into the actual ground water policy-making process. When the rules are drafted, they are done so before the results of any core sample tests are released to the public. In other words, the people affected within a proposed mining district have no knowledge of the type or degree of the resulting contamination. The policies are drawn up and written into law, and if any problem arises after mining has begun, it is simply too late for any action to be taken against the mining companies. In Mr. Gedick's words, the entire process is "undemocratic... a conspiracy against public interest."

Clearly, mining's effect on ground water quality is a multi-faceted issue with many implications, all of which are critical in determining Wisconsin's future ground water supply. In addition, whatever policies are initiated here in Wisconsin will probably set a precedent for national ground water policy over the next ten to fifteen years.

Photo by Bernard Hall

Posturing at state aldicarb hearings

By Todd Hotchkiss
Pointer Environmental
Editor

Testimony given Monday afternoon at the State Aldicarb Hearings revealed a consensus between potato farmers and an organization which played an important role in drawing up controversial groundwater rules for mining in northern Wisconsin. This consensus recognizes that the aldicarb question is not a question of whether aldicarb should be used on potatoes in Central Wisconsin but rather what level of maximum contamination should be allowed in drinking water.

Ernest Bushman, a Galloway potato farmer, said, "We cannot function on a zero-tolerance level." Bushman emphasized that the potato farmers in Central Wisconsin need to use aldicarb and other pesticides.

He cited U.S. Department of Agriculture statistics which project that farmers who would not use pesticides would lose 30 percent of their

crops and dairy farmers would likewise lose 25 percent of their livestock. The cash-crop farmers in this area are particularly dependent on pesticides as the potato farmers in Portage County produce 37 percent of Wisconsin's annual \$60 million potato crop. "You shall not discriminate against cash-crop farmers," said Bushman.

"I personally question the 10 parts-per-billion drinking level," said Bushman, who would like to see the level raised. "How was it discovered?"

A lawyer from the Wisconsin Association of Manufacturers and Commerce has similar feelings and stated that "a zero-level is not achievable. A level lower than 10 parts-per-billion is not a realistic level." The lawyer continued by saying that "going below 10 parts-per-billion is functionally a zero-level."

The Wisconsin Association of Manufacturers and Commerce was involved in

the consensus decision-making process that established the groundwater rules for mining in northern Wisconsin. The basis of those negotiations was that mining was not questionable because it was going to occur. The question the consensus decision-makers faced was how much groundwater pollution to allow from mining.

Gertrude Dixon of the League Against Nuclear Dangers testified that accepting a level of pollution as absolutely safe is "absolutely a wrong notion."

"These levels are set for all industry to operate at a profit," said Dixon. "It is not different for the potato industry."

Dixon said that the aldicarb rules were part of "piecemeal legislation to chop away at Wisconsin water purity." She cited the groundwater rules drawn up this summer for mining as one of the pieces. "All of these pollution related problems are the same."

Photo by Rick McNitt

This sign was displayed outside of the downtown Sentry Building where the state Aldicarb hearings were held on Monday and Tuesday. Property of the local Citizens for Pesticide control, the sign exhibits the tension and controversy surrounding the aldicarb issue in Central Wisconsin.

Summary of 133 Macomacoin Well Water Samples Collected Between August 27 and September 7, 1982

Area groups talk on aldicarb

By John C. Savagian
Pointer Environment Writer
Press conferences. The name seems the epitome of boredom. Could anything be less exciting than sitting in a stuffy room, surrounded by note taking journalists and camera wielding reporters, their lights glaring down upon stiff, inanimate advocates who profess the gospel of some cause or another? The total impression would seem to numb the very public the press conference was intended to inform and enlighten.

Much to my surprise, the press conference held last Friday at the Charles M. White Memorial Library was not typical of press conferences. The advocates, Mary Ann Krueger from Central Wisconsin Citizens Pesticide Control Committee and Terry Kakida, staff biologist for Citizens for a Better Environment, were lively and full of information.

What issue could be the cause for all these stirrings?

Groundwater contamination. Few issues have raised the ire of the citizens of Central Wisconsin as the discovery of pesticide residues in over one hundred wells in the Central Wisconsin area, residues that at times far exceeded the established limits and which pose a hazard for drinking and feeding from the tainted water. What once only happened to the "other guy," to people who live in Love Canal, is now happening here.

In anticipation of the pesticide hearings scheduled for Monday and Tuesday of this week, and with expressed intention of criticizing such practices as establishing "acceptable limits"—which are arbitrary and, as we are discovering, unenforceable—Mary Ann Krueger and Terry Kakida took the opportunity to inform the media and thus hopefully the public that we had erred in a number of ways. First of all, they believe we mistakenly trusted the Wisconsin Board of Agriculture, Trade and Consumer Protection to establish limits on groundwater contamination.

"The Department of Agriculture has promulgated the drinking water standard, an act they have no authority and no expertise for doing," stated Kakida. He also noted that even the set limits for contamination have been broken. With the results in so far on the DNR testing, 113 wells out of 592 were found to contain above the limit contamination, leaving area residents "the chance of one in five of finding their groundwater contaminated. The Department of Agriculture has taken the

stance of 'what we won't see won't hurt us.' Unfortunately, the people of Central Wisconsin are being used as guinea pigs to test this dangerous hypothesis," Kakida said.

Mary Ann Krueger rejected the validity of any standards that come out of the Board. "The Ag Board is a totally political body and it should not be allowed to set standards. We will all benefit once we get the rule making out of their hands," she said.

The second mistake brought to the press's attention was that we believed Union Carbide, the manufacturer of aldicarb, would take responsible action once their product was found endangering people. Kakida drew the parallel to corporate responsibility with the Tylenol case. Once Tylenol was found to be a potential hazard to the public, the manufacturer immediately removed the product from the shelves. Union Carbide, he informed, does not propose withdrawing Temek, the brand name for aldicarb, from the market.

Both advocates noted this may only be the tip of the iceberg, since not all pesticides have been tested for, and the DNR has only tested a small segment of the wells in Central Wisconsin. Kakida also stated that the proposed moratorium of one year on the application of aldicarb is "totally inadequate." He cited the situation in Long Island, New York, where three years after discontinuing the use of aldicarb, the pesticide is still in the drinking water. It may take as long as twenty years," he noted, "to get it (aldicarb) down to acceptable limits."

County	Total # of wells Sampled	# of Repeat Samples	Repeat Samples					# First Time Samples	First Time Samples			
			Aldicarb Value (ppb)						Aldicarb Value (ppb)			
			0	1-10	11-30	30+	0	1-10	11-30	30+		
Adams	14	13	10	2	1	0	1	0	0	0	0	
Barron	10	5	2	3	0	0	5	5	0	0	0	
Juneau	5	4	4	0	0	0	1	1	0	0	0	
Ladles	8	6	2	3	0	1	2	2	0	0	0	
Marathon	25	8	1	4	1	2	27	6	7	9	5	
Portage	34	14	3	4	4	3	20	17	2	1	0	
Waupaca	9	3	1	2	0	0	6	6	0	0	0	
Waushara	10	4	2	1	1	0	6	6	0	0	0	
Wood	8	3	3	0	0	0	5	5	0	0	0	
Totals	133	60	28	19	7	6	73	49	9	10	5	

* = First time detectable residues have not been confirmed.
ppb = parts per billion

Attached is a table describing the latest aldicarb results from Wisconsin wells. The drinking water samples were taken in late August and early September by DNR water supply specialists or by Portage County Health

Department sanitarians. Lab analysis was provided by Union Carbide Corporation.

The majority of newly discovered aldicarb contaminated wells are located near Mosinee in

Marathon County. The

Department of Natural Resources intends to collect additional samples in the near future, as part of DNR's continuing groundwater monitoring program.

I plan on living a long and healthy life, so I get regular cancer checkups. Call or write your local unit of the American Cancer Society for a free pamphlet on their new cancer checkup guidelines. Because if you're like me, you want to live long enough to do it all.
American Cancer Society
This space contributed as a public service.

FORESTRY . . .

You're Needed All Over the World.

Ask Peace Corps Foresters why they travel half way around the world to Africa, Asia and Latin America . . . Ask other volunteers why they work with the local people to help them with forest management, erosion control, and watershed preservation . . . why they learn and speak their neighbors' language and adapt to a new culture. Ask them why Peace Corps is the toughest job you'll ever love.

VISIT OUR BOOTH AT THE UNIV. CENTER TUES, NOV. 9 REGISTER NOW AT THE PLACEMENT OFFICE, OLD MAIN #134, FOR INTERVIEWS WED, NOV 10

PEACE CORPS

Running Store

- * Eastbay congratulates the Pacelli boys and girls 1982 WISAA Class B State Cross Country Champions
- * Congratulates SPASH on another fine Cross Country year.
- * Good luck Pointer Men's Cross Country Team in Saturday's WSUC Cross Country Championships.

Our staff has over 75 years combined coaching and athletic experience.

EAST BAY SPORTS
101 DIVISION ST.
STEVENS POINT
341-7781

HOURS
M-Th. 10-5:30
Fri. 10-9 p.m.
Sat. 10-5 p.m.

The athletic shoe experts who care enough to give you the right shoe at the right price.

Eastbay Sports
101 Division

DIVISION ST.	K-MART
	MARIA DRIVE
	UWSP

sports

Chalk up second win

Pointers roll over Titans

By Tom Burkman
Pointer Sports Writer

Last Saturday afternoon, the Pointers won their second game of the season 17-7 over the UW-Oshkosh Titans.

Again the Pointers were outrushed, outpassed and outgained in the game but came away with a victory. This time, however, a fumble recovery off a Titan punt late in the fourth quarter set up the Pointers' final touchdown and clinched the victory.

The Titans rushed for 106 yards compared to the Pointers' 86, and passed for 172 yards compared to the Pointers' 168 for a total of 278 yards. Point gained a total of 254 yards.

The Pointers held a slim 10-7 lead late in the fourth quarter but Pointer defensive back Glen Slowinski hit Mike Hughes of Oshkosh which caused him to fumble. Dave Brandt then recovered for Point on the Titan 27-yard line. Then, with only 3:35 left to play and only five plays after the fumble recovery, fullback Gerry O'Connor scored from nine yards out to clinch the victory.

The Titans' only score came late in the third quarter when Oshkosh quarterback Brad Hitt rolled out to his right and cut back to score standing up from eight yards out. Steve Mentzel's conversion cut Point's lead to 10-7 with 14:04 remaining.

Following the kickoff, the Pointers were forced to punt. Bauer boomed a 48-yard kick and Hughes coughed up the ball.

"I tried to set up in front of him (Hughes) but he got by me," said Slowinski, who caused the fumble. "He slowed down when somebody

Pointer tackle Mike Evenson puts hit on Titan quarterback Brad Hitt

Photo by Rick McNitt

else came up in front of him and that gave me another shot. I got a blind side hit and the ball came flying out."

After quarterback Dave Geissler was sacked for an 11-yard loss on the first play of the clinching score, he came right back with two passes to Tim Lau. Geissler then scampered eight yards to the nine while O'Connor scored on the next play.

Point scored 10 points in the second quarter. The first score was a 20-yard touchdown pass to Lau with 13:12 left in the half. Lau finished the day with eight catches.

Randy Ryskoski kicked a 24-yard field goal with 10:03 left in the half after the

Pointers got good field position when Oshkosh fumbled the snap on a punt.

With just 19 seconds left in the half, Oshkosh set up to apparently attempt a 33-yard field goal. Oshkosh shifted eight players to the right side of the field leaving only the center, holder and a kicker in the normal position.

The holder (Hitt) took the snap and lateraled to Mentzel who ran to the left—the weak side. Ric Perona made a good play to tackle Mentzel.

Coach LeRoy said, "We moved four of our people over to our right side, away from the shift, to cover their three players."

Pointers will be running on their home course be an advantage?

"Sure, it's always more comfortable running on home turf," Witt said. "They might get a little nervous in front of the home crowd but I'm sure that the support the fans offer will help them along."

Witt stressed that despite the outcome of the conference championship, he is satisfied with the season.

"It's been a great season," he said. "The men are running well and they are running together. Saturday's performance will be a real team effort. If we do what we're capable of, we'll win."

After O'Connor's score late in the game, Oshkosh drove down to the one-yard line. Quarterback Brad Hitt (who completed 20 of 31 passes for

Stickers win third WWIAC championship

By Tamas Houllhan
For the third consecutive year, the UWSP women's field hockey team has won the Wisconsin Women's Intercollegiate Athletic Conference championship. The Pointers blanked UW-Oshkosh 5-0 in their semifinal game, then beat arch rival UW-La Crosse in convincing fashion, 5-2, to earn the title. La Crosse had beaten UW-Platteville 2-0 to advance to the finals.

Senior Sara Boehnlein scored two goals and Michelle Anderson one to give the Pointers a 3-0 halftime lead over UW O. Shawn Kreklow and Tina Roesken added goals early in the second half to nail down the victory.

Head coach Nancy Page said "everyone played very well. Oshkosh was never able to mount a serious threat. We just overwhelmed them offensively and defensively."

The statistics told the story as UWSP had big advantages in shots, 40-7, and penalty corners, 20-4.

The Pointer women then put everything together against tough UW-La Crosse. Sara Boehnlein scored the all important first goal of the game on a penalty stroke before La Crosse tied it, 1-1. Then Boehnlein scored twice

(173 yards), threw three incomplete passes into the end zone as time ran out.

"I was very happy to see the defense come back and play as well as they did," LeRoy said. "We didn't want to give up any big plays and did a good job of containing them."

He then added, "Offensively, we tried to establish our running game to open up the pass. Oshkosh was looking for our passing game more and I think we caught them off balance."

Geissler completed 18 of 25 passes for 168 yards. The Pointers gained 86 yards rushing. Rod Mayer, who was kicked out of the game midway through the third quarter, led Point in rushing yardage with 48.

"It was a situation where they kicked both players out but Rod didn't deserve that," mentioned LeRoy. "He didn't retaliate after their guy started the incident."

"This was a big win for us because we needed a lift after those close losses at Eau Claire and Stout."

The Pointers will try for another win when they travel to River Falls this Saturday afternoon.

more to give her a hat trick and the Pointers a 3-1 halftime lead.

Midway through the second half, La Crosse scored again to cut the lead to 3-2, but just 25 seconds later Michelle Anderson scored to regain the two-goal cushion. Boehnlein scored her fourth goal of the contest on a penalty corner to wrap up the game and the conference crown.

The Pointer women continued their dominance of the statistics with an edge of 28-6 in shots and 23-5 in penalty corners.

"Everyone was determined to beat La Crosse," said Page. "We had a lot of confidence and really took command and controlled the tempo of the game. We kept them from getting any momentum by scoring shortly after each of their goals."

With the victory, the Pointers now have a good chance to be selected for the NCAA national meet. "Nothing is certain," said Page, "but the outlook is favorable. We'll find out on November 8."

In the meantime, the Pointers, now 17-4, host Carleton College on Saturday, November 6, at 10:30 at Colman Field.

Pointers geared up for big WSUC XC contest

By Mary-Margaret Vogel
Pointer Sports Editor

As defending champs, the Pointer men's cross country team will meet three of the top 15 NAIA ranked teams in this year's WSUC contest Saturday at the Stevens Point Country Club. Coach Rick Witt isn't worried.

"After last year the guys know we're capable of winning," he said. "However, we don't talk so much about winning and losing as we do about doing our best running."

The three other ranked teams participating are UW-La Crosse (no. 2), UW-Eau Claire (no. 9), and UW-Stout

(no. 15).

"On paper La Crosse is favored," Witt admitted. "They have a lot more talent than anyone else in the conference—including Stevens Point."

Talent isn't everything to Witt, though.

"We're based on a team, not individual talent," he

emphasized. "Last year people said we got lucky, that Eau Claire and La Crosse had more talent, but at that time we were the best—we were the ones who brought home the trophy—and it's very possible that it can happen again."

Could the fact that the

Women harriers take seventh at WWIAC meet

SID — A letdown hit the UWSP women's cross country team at a bad time as the Point women finished a disappointing seventh in the Wisconsin Women's Intercollegiate Athletic Conference Meet in Milwaukee Saturday.

Marquette edged out UW-La Crosse for first place with 39 points while the latter tallied 43. Rounding out the scoring were UW-Eau Claire, 87; UW-Milwaukee, 114; UW-Oshkosh, 131; UW-Stout, 133; UWSP, 174; and UW-River Falls, 246.

Barb Sorenson, a sophomore from Manawa, was the top UWSP finisher with an 11th place finish and a time of 18:41. Rounding out the scoring for Point were Sue Hildebrandt, 34th, 19:42; Ellen Kunath, 48th, 20:14; Mary Bender, 49th, 20:15; and Beth Gossfeld, 52nd, 20:24.

Tori Neubauer of UW-La Crosse was the individual first place finisher with a time of 17:28 while Marquette standout Katie Webb was

runnerup at 17:35. The distance of the course was five kilometers.

The UWSP cause suffered a serious blow when all-American Tracey Lamers could not compete because of illness.

UWSP coach Rand Strachan noted that his team chose not to peak for the conference meet, but for the NCAA Regional Meet in two weeks.

"After three excellent performances in a row, we definitely had a bit of a letdown in the WWIAC Championships," Strachan said. "The kids ran a solid race, and in several cases very determined races, but it wasn't quite enough to break into the top teams as we have all season long."

"Our emphasis on this meet was not the same as other teams in the conference as we did not taper at all and were running very tired."

"Sue Hildebrandt ran an excellent race along with

Barb Sorenson and Tricia Sowelles. Beth Gossfeld is showing signs of a big breakthrough in her running and Kathy Jensen is

solidifying her position as a varsity runner with tremendous dedication and determination."

The next meet for the

Pointer women will be the NCAA Division III Regional which will be held on Saturday, November 13, in Rock Island, Ill.

Point grid trio honored

SID—Gerry O'Connor of Clintonville, Jeff Rutten of New York Mills, Minn., and Ric Perona of Kenosha have been named the UWSP football players of the week for their play in the Pointers' 17-7 win over UW-Oshkosh last week.

O'Connor earned the offensive designation while the defensive honor went to Rutten. Perona was named the special teams standout.

O'Connor, a 5-foot, 9-inch, 190-pound senior running back, gained 29 yards rushing in nine attempts and scored one touchdown on a nine yard run. He also caught three passes for 32 yards and returned one kickoff for 17

yards and two punts for one yard.

"Gerry gave us his usual steady game and then when we needed him late in the game, he really came through for us," Pointer coach D.J. LeRoy said of O'Connor. "He made a great run on his touchdown and caught some key passes. His blocking was again outstanding also."

Rutten, 6-foot, 1-inch, 235-pound junior linebacker, was the top tackler in the game with eight solos and four assists.

"The bulk of the Oshkosh attack early in the game was right up the middle, but they were forced to go outside

after Jeff began to shut down the inside," LeRoy said of Rutten. "He held his ground well and made some big plays for us."

Perona, a 6-foot, 190-pound freshman defensive end, was a major force on the special teams as he forced a fumble and stopped a fake field goal attempt.

"Ric has been a standout on the special teams all year so his play against Oshkosh really wasn't a surprise," LeRoy stated of Perona. "His tackle on the fake field goal was the biggest play of the game at that point and his forced fumble on the punt return was the next biggest."

Men's XC team sprints past Eau Claire

SID—The UWSP men's cross country team concluded preparation for the Wisconsin State University Conference Meet by easily defeating UW-Eau Claire 15-47, in Eau Claire Saturday.

With the top three runners from each team being rested, the contest became a display of team depth and the Pointers easily prevailed as the first five finishers and eight of the top 10 were UWSP runners.

Dave Parker, a senior from Noblesville, Indiana, led the Pointers with his first win as a collegiate runner and a time of 26:46 over the five mile course.

Finishing almost in stride with Parker was teammate Steve Brilowski who was declared second but had the same time as the winner at 26:46.

Rounding out the Pointers' top five finishers were Fred Hohensee, third, 26:57; Don Reiter, fourth, 27:01; and Dennis Kotcon, fifth, 27:06. UWSP's other top finishers were Tim Fitzgerald, seventh, 27:21; Tedd Jacobsen, ninth, 27:26; and Bob Hujikm, 10th, 27:21.

UWSP coach Rick Witt felt his team ran well and was pleased with the display of depth that his team showed.

"I was very pleased with the results of this meet," Witt said. "We rested some of our top runners for next week's conference meet and I wanted to see how some of our other men would run and they really came through."

"As I have said all year long, our strength lies in our depth and to beat a quality team like Eau Claire is a real

Con't on page 20

Rock 'n roll really stirs with the exciting taste of Seagram's 7 & 7UP. And so does country and western, and jazz, and disco—in fact, everything sounds better with 7 & 7. Enjoy our quality in moderation.

Rock 'n roll stirs with Seven & Seven

Seagram's

Men's XC

Con't from page 19

plus for us.

"Dave Parker ran an excellent race and finally got his first win as a college runner. He along with Steve Brilowski and Dennis Kotcon set the tempo for the race and helped bring some of the other guys along. Anytime you put eight men in the top

10 you are really running well.

"We hope to use this meet as a springboard to the conference meet. I feel good about the conference meet with all of our guys reaching their peak at this time."

UWSP and the Stevens Point Country Club will play host to the WSUC Meet which will be held on Saturday, Nov. 6, beginning at 11 a.m.

Jazzercise sponsors Red Cross benefit

Jazzercise Inc., a total fitness program that puts a smile on your face while it conditions your body, will sponsor a benefit for the American Red Cross on Saturday, November 13. The benefit, which will run from 9 a.m. to 12 noon, will be held at the Parks and Recreation Center at 2442 Sims Avenue in Stevens Point.

Admission is \$3.00 per person and the public is encouraged to attend. Proceeds from the benefit will go to the Portage County Chapter of the American Red Cross. An American Red Cross instructor will be there demonstrating first aid and cardiopulmonary resuscitation (CPR) and skin-fold calibration tests will be done

for free. Door prizes will be awarded and juice will be provided for all who attend. Participation in the actual Jazzercise workout program is not required for attendance, but we encourage everyone to take this opportunity to learn how to dance your way to fitness.

NUTRITIONISTS/HOME ECONOMISTS . . .

You're Needed All Over the World.

Ask Peace Corps home economists and nutritionists why they travel to Asia, Africa and Latin America. They'll tell you they are helping to diminish malnutrition by teaching gardening, food preparation and preservation, hygiene and budgeting. Ask them why Peace Corps is the toughest job you'll ever love.

VISIT OUR BOOTH AT THE UNIV. CENTER TUES, NOV. 9 REGISTER NOW AT THE PLACEMENT OFFICE, OLD MAIN #134, FOR INTERVIEWS WED, NOV. 10

PEACE CORPS

By Joseph Vanden Plas Senior News Editor Discriminatory judgment

A federal judge ruled that the University of Wisconsin-Milwaukee was not guilty of institutional racism when it denied Joseph Carpenter tenure in 1976.

Judge James E. Doyle said Carpenter failed to prove he faced extraordinary burdens in trying to establish a new department in Afro-American studies, counseling black students, providing services to Milwaukee's black community and was, therefore, unfairly denied tenure.

UW M's dean of the College

of Letters and Science, William Halloran, said Carpenter was denied tenure because his scholarly writing had "serious defects."

UW M's tenure policy requires a professor to meet standards in service, teaching and scholarly writing within seven years or be fired.

Leave it to Cleaver

Former Black Panther leader Eldridge Cleaver received a rude welcome at the University of Wisconsin-Madison last week.

A contingent of about 500 left-wing organization members disrupted Cleaver's scheduled address, prompting him to leave. The

protestors were reportedly upset by Cleaver's recent shift of political allegiance.

Cleaver, who once advocated the violent overthrow of the United States government in favor of a communist state, now denounces communism and supports the philosophies of the Unification Church.

UW officials say disciplinary action will be taken against the protestors for interfering with Cleaver's right to speak.

Mitchem named

Anna Marie Mitchem was named interim director of the Office of Minority Affairs at UW-La Crosse.

JEREMIAH'S

UWSP'S finest eating and drinking establishment.

Presents The

November 9, 1982
(Tuesday)
4:00 - 7:00 P.M.

Free Gifts For Jeremiah's Customers!

So come down and enjoy Jeremiah's char-broiled burgers, specialty sandwiches, pizza and various appetizers with your favorite import. "St. Pauli Girl Beer." Faculty, students, staff and public welcome! !

LOCATED IN THE LOWER LEVEL OF THE UNIVERSITY CENTER

pointer program

THIS WEEK'S

Tuesday & Wednesday, November 9 & 10
DR. STRANGELOVE (OR: HOW I LEARNED TO STOP WORRYING AND LOVE THE BOMB)—Made in 1964, Stanley Kubrick's intercontinental comedy about the joys and heartaches of nuclear war seems more plausible with each passing year. This on-target classic stars George C. Scott as General "Buck" Turgidson, Sterling Hayden as the mad nuker General Jack D. Ripper, Keenan Wynn as Colonel "Bat" Guano, Slim Pickens as bomber pilot Major T.J. "King" Kong, and, of course, the amazing Peter Sellers as Group Captain Lionel Mandrake, U.S. President Mervin Muffley, and the title character, who looks like Henry Kissinger on acid. You'll laugh, you'll cry, you'll run and hide in your basement. The strategically disarming folks at University Film Society are dropping this flick on you at 7 & 9:15 p.m. in the UC Wisconsin Room. If you see only one movie before the end of the world, make it this one. \$1.50.

HIGHLIGHT

NIGHT LIFE

Thursday, November 4
JAZZ BREAK, a four-piece band, will play jazz and contemporary pop every Thursday in Margarita's from 9-11 p.m. No cover.
Friday & Saturday, November 5 & 6
DAVE PETERS TRIO—Three Point pros jazz up The Restaurant from 6-10 p.m. Fridays and 8 p.m. midnight Saturdays.
Wednesday, November 10
GENERIC BLUES & BOOGIE BAND—Get set for an evening of toe tapping and foot stomping with GB&BB, along with special guests, The Wild Turkey Band. This dance-concert starts at 8 p.m. in the UC Program Banquet Room, and is brought to you by the boogie men and women at 90FM, your campus radio station. Admission is a mere 90 cents.

movies

Thursday & Friday, November 4 & 5
WHOSE LIFE IS IT ANYWAY?—Richard Dreyfuss stars as a man who learns the true meaning of courage in this hospital drama, co-

starring John Cassavettes. UAB screens this one at 6:30 & 9:15 p.m. in the UC Wisconsin Room. \$1.50.
Sunday & Monday, November 7 & 8
THE PINK PANTHER & A SHOT IN THE DARK—Residence Hall Council brings you two Peter Sellers flicks for the price of none. The double-feature starts at 8:15 p.m. in the DeBot Blue Room on Sunday and in Allen Upper on Monday. Free.
Tuesday & Wednesday, November 9 & 10
DR. STRANGELOVE (OR: HOW I LEARNED TO STOP WORRYING AND LOVE THE BOMB)—See This Week's Highlight.

Thursday, November 4
STUDENT EXPERIMENTAL TELEVISION—This week, SET takes off at 6:30 p.m. with Election Analysis. At 6:50 it's Alternative Thought, with Janet Newman, followed by the season premiere of In The Act at 7:15. At 8:15, Second City is up. These programs will be repeated at 6:30 Sunday, November 7. It's all on Cable Channel 3.

Sunday, November 7
TELEVISION'S GREATEST COMMERCIALS II—Not getting enough commercials between segments of your favorite shows? Here's a special for you—sixty whole minutes of "great" commercials from the past. 9 p.m. on NBC.

Music

Thursday, November 4
RHC COFFEEHOUSE—Residence Hall Council beginning at 3 p.m. Free.
Tuesday-Thursday, November 9-11
ROCKWORLD VIDEO MUSIC—from pop to punk, all the videorock you can possibly stand comes at you in the UC Concourse, from 9 a.m. to 3 p.m. all three days, courtesy of the funky folks at UAB.

apt

Continuing
EDNA CARLSTEN GALLERY—Work from Wisconsin Universities and the annual UWSP Juried Exhibition will be on display through November 29. Gallery hours are Monday-Friday, 10 a.m.-4 p.m.; Monday-Thursday, 7-9 p.m.; Saturday & Sunday, 1-4 p.m.

Coming Up

...UAB's screening of **Continental Divide**, starring the late John Belushi (Nov. 11 & 12)...**John Smith and Hans Meyer in Concert** at the Encore (Nov. 11 & 12)...**Point vs. Platteville** in gothic football action (Nov. 13)...**the Mountain Visions video concert** (Nov. 15)...**UFS** showing of **Who's Afraid of Virginia Woolf** (Nov. 16 & 17)...**Parker Drew** does **Mark Twain** (Nov. 17)...**Charlie Daniels** does **Charlie Daniels** (Nov. 18)...plus more coffeehouses than you can save a stick at.

POINTER PROGRAM is published weekly to keep students up-to-date on all the really marvy events going on in the university universe, and thus prevent them from dying of boredom. Anyone wishing to have an event considered for

publication should bring or send pertinent information about it to: **POINTER PROGRAM**, Pointer Magazine, 113 CAC, by noon on Tuesday. Include a brief yet enlightening description of the event, where and when it's taking place, ticket information (if applicable), and how much the darned thing costs.

Publication is not guaranteed. Events most likely to see the light of print are those with strong student appeal, those which don't cost a whole week's allowance, those which are close enough to walk to, and those which appeal to the perverse, illogical tastes of the **POINTER PROGRAM** editor.

Strohing a party?
 Let your Stroh's rep help!

JOHNSON DISTRIBUTING, INC.
 1624 W. PEARL ST.
 STEVENS POINT, WI 54481

Bus 344-7070
 Home 345-1467
 OR 344-9827

Jim Daniels-College Representative

Stevens Point Brewery

and
PASO

Sponsor the
3rd Annual PASO Volleyball Tournament

When: Saturday, November 6
12:00 - ?

Where: Quandt Gym

How Much: \$10 entry/10 person co-ed team

Prizes: 1st place trophy & individuals
2nd & 3rd medals
Point T-shirt & Hat Raffles
Sign Up: This week & next at PASO concourse booth!
GO FOR IT!

**4th Annual
Lesbian/Gay Awareness Week
November 8-13, 1982**

Monday, Nov. 8

"Nobody Gets Pregnant"

Improvisational Dance Duo, Patrick Scully and Erika Thorne. A delightful full look into Lesbian and Gay life.

U.C. Coffeehouse 8:00 p.m. - 10:00 p.m.

Tuesday, Nov. 9

Improvisational Dance Workshop

Erika Thorne and Patrick Scully to demonstrate Action Theatre.

U.C. Garland Room 12:00-1:00 p.m.

Wednesday, Nov. 10

"Parents & Friends of Gays"

A panel discussion about the relationship between Lesbians and Gays and their family and friends.

U.C. Communication Room 8:00-9:30 p.m.

Friday, Nov. 12

"Ferron" Canadian Songwriter/Musician

Brings the new kind of folk, that will be the music for the 80's. Soft rock, hard message. Complex. Quirky. Well worth getting to know.

U.C. Wright Lounge 8:00 - 10:00 p.m.

All events sponsored by the

Information/Referral line

Gay Peoples Union
Box 88, Student Activities Complex
University Center UWSP
Stevens Point, WI 54481

346-3698

student classified

for sale

FOR SALE: Stereo equipment—16-watt solid state amplifier with BSR turntable and speakers. A dorm room cranker for \$60. Call Chris at 344-5301 after 7 p.m., anytime weekends.

FOR SALE: Boa constrictor, 31 inches long. Two parakeets. Call 715-228-3122 or write Frances Warp, P.O. Box 132, Coloma, WI 54930.

FOR SALE: 8-foot-long couch. Great for poor college student apartment—if you can get it around the corners. Going rate—2 bucks a foot, or 10 bucks if you buy the whole thing! Call 341-6737.

FOR SALE: Conn Saxophone—excellent condition, recently repadded, new mouthpiece included. \$350. Artley Flute—excellent condition, totally repadded. \$150. Call 341-5684.

FOR SALE: 1974 Buick LeSabre two-door. Radial tires, power steering, power brakes, air, 8-track, 74,000 miles. Avg. 17 mpg. \$595 or best offer. Call Doug or Karen at 344-5261.

FOR SALE: \$50 gift certificate for Bruiser's. Take your buddies out drinking or family out for dinner. \$50 value for \$45. Call Dave at 345-0350.

FOR SALE: 1974 Nova, automatic, good running condition. \$995 or best offer. 341-6609.

wanted

WANTED: Used Psych 250 books. TA, Pairing; Man, the Manipulator; Men & Masculinity; My Mother, Myself, etc. Call Claudia, room 334, x-4918 or leave message.

WANTED: Couple seeks to add to family through private adoption. Contact KDLC, 225 E. Michigan, Suite 201, Milwaukee, WI 53202.

WANTED: One female to rent with two others. Own room, rent is \$115 per mo., heat included. 1½ miles from campus. Opens Jan. 1. Call 341-3478, Debbie or Sandy.

WANTED: Need apartment or house and woman to share it with. Preferably within 5 miles of city limits. Any info would be greatly appreciated! Call Eljay at 344-3329.

WANTED: Female to share ride to St. Louis area over Thanksgiving. I will provide car and gas if you will entertain a 2-yr.-old on the way. Peggy, 341-4337 after 6 p.m.

WANTED: One female needed to sublet for 2nd semester and live with 3 others. Close to campus (across the street from South Hall), completely

furnished. If interested call Carrie at 344-5149.

WANTED: Need one large backpack for Christmas Break. Will rent. Call Peg at 341-2529.

WANTED: One female roommate wanted. Three friendly roommates and a cozy and clean apartment. The Village Apartments for 2nd semester. For more info please call 341-5030.

WANTED: Person to share 2-bedroom apartment five minutes south of campus. \$85 per mo. plus half of utilities. Call 341-6253.

WANTED: Single apartment or room in quiet house for student. Close to college. Reasonable. Call Faye at 341-3079.

for rent

FOR RENT: Single rooms for second semester for males. Very close to campus. 341-2865.

FOR RENT: An opening for one male to live with two others on corner of Clark & Michigan. Open beginning Nov. 1, and available until end of 2nd semester. If interested call 345-0847.

FOR RENT: Room for rent for female second semester. House ½ block from campus. \$500 a semester. For more info. call Kathy at 341-0383.

FOR RENT: Need to sublet single room in nice house for one female. Washer & dryer, 3-car garage, nice location. Can move in Dec. 22 before vacation. \$445 for entire semester. Call 344-4070 and ask for Cyndee.

FOR RENT: Room available for female non-smoker. \$110 a month, Park Ridge. Available now or second semester. 341-2484.

FOR RENT: Second semester housing: 4 singles—2 openings. Excellent location at 824 Union St. Cheap \$445 + utilities. Call Dave or Pete at 345-0350. Please leave message & number if not home.

FOR RENT: Single room in two-bedroom for female second semester. One block from campus. \$115 per month. Call 345-0598.

employment

EMPLOYMENT: Applications are now open for the position of Executive Director for Student Government Association effective immediately. The following requirements must be met: 2.0 cumulative GPA, experience in SGA preferred, but not required. For more information, stop in and pick up an application at the SGA office.

EMPLOYMENT: Overseas Jobs: Summer & year round; Europe, S. America,

Australia, Asia; all fields; \$500-\$1,200 monthly; sightseeing. For free info write IJC, Box 52-WIS, Corona Del Mar, CA 92625.

EMPLOYMENT: Here is your opportunity to gain valuable photography experience. I need a good, amateur photographer to shoot my wedding on January 8, 1983. No knowledge of developing or printing processes is needed. Fee: flat-rate. Call Jim at 341-6737.

EMPLOYMENT: Environmental-Activist: Leading environmental organization seeks energetic people for public outreach program (petitioning, fundraising). Salaried positions available. For interview call 344-0011 after 11 a.m. Citizens For A Better Environment, 945A Main St.

EMPLOYMENT: The following organizations will be conducting interviews in the Career Services Office, 134 Old Main, next week for permanent positions. Contact the Career Services Office for more information.

Weyerhaeuser—Nov. 9, ShopKo—Nov. 9, American Cyanamid—Nov. 10, Peace Corps—Nov. 10. The following organizations will be in the Concourse of the University Center next week: Peace Corps—Nov. 8-10, U.S. Marines—Nov. 10-12.

EMPLOYMENT: Applications are now being accepted for the position of Business Manager of Pointer Magazine. You must have accounting or bookkeeping knowledge or experience and at least two semesters remaining on campus. It is a PAID position. Pick up an application at Room 113, Communications Building.

announcements

ANNOUNCEMENT: Florida Spring Break Trips to Daytona Beach are now being offered by O'Connor Travel. Plan your tan and save money on this Pre-Season Special. Make your deposit before Nov. 30, 1982 and spend only \$169 for 8 exciting days in one of Daytona's finest hotels. Reserve your seat now. For more details please call Ellen at 346-4779.

ANNOUNCEMENT: Attention skiers: Campus Marketing Coordinator needed to promote high quality ski & beach trips. On commission & Free Travel. Call Summit Tours, 800-325-0439.

ANNOUNCEMENT: Weatherization Workshop for Women: A free workshop, "The Conservation Touch for Women—a hands-on weatherization workshop for women homeowners and renters" will be offered

Tuesday, Nov. 9, from 7-9:30 p.m. at Lincoln Center. Workshop will cover many areas. To sign up call Women's Resource Center by Nov. 5 at 346-4851.

ANNOUNCEMENT: B.B. Gun wars are coming—Sat., Nov. 13. Call 457-6694 for info.

ANNOUNCEMENT: Typing Service—reasonable rates, convenient UWSP location. Call 344-4423 after 11 a.m.

ANNOUNCEMENT: SCSA student chapter general meeting, Thurs., Nov. 4, at 6:30 p.m. in the Turner Room of the University Center. Will be holding elections for 1983 officers. Also, SCSA Fall Banquet tickets can be purchased from members or in room 105, CNR. Banquet will be Thurs., Nov. 11, at Anthony's Supper Club in Plover.

ANNOUNCEMENT: Due to mandatory staff layoffs, the library will be closed the day after Thanksgiving, November 26.

ANNOUNCEMENT: CNR & Division of Continuing Education & Outreach announces Natural Resources 393—Environmental Law Enforcement—Phase II. In order to enroll in this course, students must be minors in Env. Law Enforcement or majors with an emphasis in Forest Recreation. Classes will meet from 8 a.m. to 5 p.m. in Room 112, CNR January 10-14, 1983. Content includes Env. law enforcement practices including such subject areas as search, seizure, ballistics, criminal codes, evidence collection and preservation. Cost is \$36.55 for Wis. resident and \$133.80 for non-resident.

ANNOUNCEMENT: GEN-ERIC BLUES BAND live at the Sting. Friday, Nov. 5, 8:30-11. 18 miles west on 10, 1W Blenker.

ANNOUNCEMENT: Ferron! Fabulous Canadian singer-songwriter will perform Friday evening, November 12, 8 p.m., Wright Lounge.

lost and found

LOST: Silver ring (plain band) in the area of Schmeckle Reserve, CNR, or Library. If found, please contact Lynn (341-7501).

Reward offered. Lost Nov. 1, 1982.

LOST: Silver watch and band. Lost Friday night at the Square. Reward. Call 341-5489 and ask for John.

LOST: A pair of glasses somewhere. If found phone Greg at 341-7832. Thanks.

FOUND: I found your poncho. 344-4826.

personals

PERSONAL: Hey all you November birthday ladies of 3-W Smith: Mary, K.T., McGarrett, Connie, and yours truly. Let's have a kick-ass month and really get 3-W rockin'. Luv ya, Mel.

PERSONAL: To Steve who lives on the corner of Fremont & College (Brian's housemate): I would very much appreciate it if you'd meet me at Big Moon Saloon for Happy Hour from 6-9 on Thursday. I want to talk to you again like we talked on Homecoming. Sorry I couldn't talk to you at your Halloween party much, but I went to it with a guy who didn't need a costume—he made a good gluteus maximum in his regular clothes! See you there, okay? The Flute Player.

PERSONAL: Dear Jim, Happy 21st Birthday! Love you, Beth XO.

PERSONAL: I hate school. Got-the-mid-semester-blues Party at Colleen's, Mary's, Joyce's & Lori's (Village residence), Saturday, Nov. 6, 9 p.m. or so.

PERSONAL: Dear Bone, Happy Anniversary and thanks for the best 13 months ever. You're the greatest! I love you, Duck.

PERSONAL: Happy Birthday to our good friends, Craig & Amy. We hope your night out was memorable. Love, Sharon & Dave.

PERSONAL: We, the "Blue Ranch," hereby challenge the "Fish Bowl" to a drinking contest. Us cowboys will watch you fish swimmin' under the table no doubt. Hibbs—we've never seen a fish with such a big gut. Be there Friday, Nov. 5, to 'suck Blue Bullets. The Blue Ranch.

We're sorry that all personals weren't printed but space didn't permit.

"Fine Taste In Imported Goods"

World Wide Imports:

- gifts
- posters
- clothing
- tapestries

HARDLY EVER

1036 Main 344-5551

*The
University Store
Presents
Gifts For Your
Christmas
Living*

