

LIBRARY

JAN 24 1983

STATE HISTORICAL SOCIETY
MADISON, WISCONSIN

Not just another
WELCOME BACK ISSUE

Pointer magazine

Volume 26, No. 17

January 20, 1983

STATE HISTORICAL SOCIETY
P.O. BOX 10
MADISON, WI 53706

POINTER MAG II

the
SEQUEL

Jim

pointer magazine

January 20, 1983 Vol. 26, No. 17

Pointer Staff

Editor

Michael Daehn

Associate Editors

Senior Editor:

Bob Ham

News:

Joseph Vanden Plas

Chris Celichowski

Features: Lora Holman

Sports: Mary-Margaret

Vogel

Photography: Rick McNitt

Environment: Todd

Hotchkiss

Graphics: Cousin Jim

Drobka

Copy Editor: Bill Laste

Management Staff

Business: John Kuehn

Advertising: Jayne Michlig

Peter Waldman

Office:

Advisor: Dan Houlihan

Contributors:

Lauren Cnare, Julie Denker,

Wong Park Fook, Barb

Harwood, Tom Burkman,

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-098240) published weekly on Thursday by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 113 Communication Arts Center, Stevens Point, WI 54481.

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

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

pointer 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.

viewpoints

"To err is human, to repair divine."

— Philip Screwdriver

Peshek's soiled trail

The recent resignation of Peter Peshek as one of Wisconsin's two state public intervenors to join a Madison, Wisconsin, law firm instantaneously raises many questions. The questions raised can properly be classified under the title of conflict of interest. Gross conflict of interest.

As a state public intervenor since May 1976, Peshek has been obligated to represent the citizens of Wisconsin by protecting our right to clean water and other natural resources. Peshek was to guarantee the public's right to these resources by protecting them from those entities which wish to economically exploit them.

With this position and duty, perhaps Peshek's most important assignment was trying to prevent the pollution of Northern Wisconsin's water supply from radioactive and other heavy metals as the prospect of large-scale mining rose on Wisconsin's horizon. However, Peshek failed miserably, and with determination, to uphold the public's right to clean water.

Thirty-three people testified on the groundwater rules for mining at three Wisconsin hearings in March of 1981. Of these people only three supported the rules, which allowed irreparable contamination of Northern Wisconsin's water supply. The three parties who supported the rules were Exxon, the largest mineral leaseholder in Wisconsin with 160,000 acres in tow, James Derouin, attorney for the

Wisconsin Association of Manufacturers and Commerce, and Peter Peshek. These rules were later made law.

When one looks at the law firm which Peshek will be joining next month, the same firm that Derouin is incidentally associated with, you will see the mining connection. Clients of the law firm happen to be Exxon and the Wisconsin Association of Manufacturers and Commerce. To prove the fact that Peshek was in cahoots with Derouin and Exxon while prostituting a portion of Wisconsin's groundwater cannot be done. That nauseating ambience of collusion has been confined behind closed doors and to unknown history.

I could go on to speculate about the possible and probable depths and breadth of this shameful marriage. However, I choose rather to look to the future, to another possible disgraceful synergy.

The state public intervenor's office has also been working hard on the contamination of Central Wisconsin's groundwater with aldicarb. Aldicarb is marketed as Temik by Union Carbide Corp. I'll give you three guesses to name the former state public intervenor whose new law firm also enlists Union Carbide to its clientele.

Todd Hotchkiss
Pointer Environmental
Editor

Trash the political problems

Whether by design, the Wisconsin Solid Waste Recycling Authority always seemed to be against the wall in trying to establish a resource recovery facility at Ore-Ida's plant in the Town of Plover. When Ore-Ida Foods, Inc. of Boise, Idaho, rejected the contract to purchase steam heat from the unit last week, sadly, surprise was definitely not a prevalent reaction.

Warren Porter, executive director of the Authority, had worked long and hard, as did many others like Stevens Point attorney and Authority Board member Dan Golden, to try to come to terms with Ore-Ida. These people received the very able help of Reps. David Helbach (D-Stevens Point) and Marlin Schneider (D-Wis. Rapids) when the Authority needed to work with the State Legislature. Together these parties served the public well in trying to generate heat and energy from the garbage in Portage and Wood Counties. Rather than providing energy, this trash will continue to take up residence underground.

Also to be understood is that Porter and the Authority exhibited problems: they were far from perfect. However, these problems did not match up with

the punishment received. Former Governor Dreyfus refused to work with the Authority unless it operated on and by his terms. Governor Earl wrote a letter to Ore-Ida indicating his desire to disband the Authority. Not only did Earl do this without consulting Helbach and Schneider, but Ore-Ida officials said that Earl's letter expedited their decision.

The political problems at the state level do require explanation, and I hope Governor Earl does provide us with that soon. The popular political idea now is to try such a project at the county level. For this to become reality two things would have to happen. Legislation would have to be passed giving "flow control" over the deposit of trash to counties, and counties would face the awesome task of putting up \$25-\$40 million worth of bonding to subsidize the project.

Thus we may see a tremendous idea not become manifested in the area for a long time. This manifestation will not occur until the political problems surrounding this sound idea are solved.

Todd Hotchkiss
Pointer Environmental
Editor

MAIN STREET

Week in Review

Established 1981

This Week's Weather
In a move of unprecedented masochism thousands of students have migrated back to a frozen wasteland in Central Wisconsin.

Campus construction projects taking shape

A third major building project was proposed Dec. 10, 1982 for UWSP and received initial approval.

An addition costing about \$9 million that would connect the Science Hall and Natural Resources Building was endorsed by the UW System Board of Regents.

At the meeting in Madison, the regents voted that a quarter million dollars be spent for planning the structure.

The Wisconsin Building Commission also must okay the planning funds, and that body will be given the request sometime in 1983. If all state officials who must give their blessings to the project do so, the absolute earliest date of construction would be 1985.

Several years ago, planning was approved for additions to the Albertson Learning Resources Center (library) and the Health, Physical Education,

Recreation and Athletics Building (fieldhouse). The one advancing most rapidly is the library, and there are indications it could get its final approval complete with a release of more than \$8 million to cover its cost within a month or two.

But the fieldhouse project is another story. Plans for it were moving along nicely until about a year and one-half ago when Gov. Lee Dreyfus froze nearly all state-financed building.

In the meantime, other building needs developed and some are considered more urgent such as library additions. As of Friday, the fieldhouse stood in priority number 15 among 22 total UW System projects the regents believe should be built. The new priority isn't as high as it was before the freeze. However, Harlan Hoffbeck, director of facilities management at UWSP is hopeful the plan will rebound.

"There's a movement afoot to create jobs," he explains, and the construction lobby is pushing for more construction of public buildings. Moreover, the state has spent about \$30,000 designing the addition, and Hoffbeck believes the state won't abandon that investment.

The addition, which would include a new swimming pool, classrooms, offices and remodeling of locker rooms, would cost more than \$5 million.

The library addition is so close to final approval, it wasn't included on the priority list.

The addition to link the Natural Resources Building and the Science Hall would include laboratories for classes in paper science, biology and natural resources. The total size would be about 64,000 square feet which is about two-thirds

the size of the existing Natural Resources Building.

If a link could be made during the construction so students could walk from the Professional Studies to Science to Natural Resources Buildings, there would be considerable savings for energy to heat in winter and cool in summer, according to Hoffbeck.

Michael Kocurek, chairman of the paper science department, is chairman of the local committee planning the additional laboratories.

In other action Friday, the regents recommended that a half million dollars be allocated to UWSP for minor projects.

David Coker, assistant to the chancellor, said the money would defray costs of doing acoustic treatment to several academic buildings; do the first phase of landscaping in an area

extending between Main Street and St. Stanislaus Church and School; and install air track tables and a polymer laboratory in the Science building.

Those projects also require approval of the Wisconsin Building Commission.

But the regents were empowered to be the final approving agency for the expenditure of \$5,500 for a chain link fence that separates parking lot "T" from residential properties on Fourth Avenue.

The regents also confirmed the re-appointment of Robert Engelhard, professor of forestry at UW SP, to be one of four UW System representatives on the Scientific Areas Preservation Council. The council is responsible for the evaluation of unspoiled natural areas and for preservation of those areas and bodies of water determined to be significant.

Northern Light to appear

Northern Light, a group of folk musicians from Princeton, will perform in concert at 8 p.m. Thursday, Jan. 27, at UWSP's Encore Coffeehouse.

The fundraising event is co-sponsored by the Women's Resource Center and the River Valley School in Amherst. Tickets will be sold at the door.

Northern Light is a group of two men and two women who play more than 20 musical instruments. They have performed throughout

Wisconsin for special events, festivals and celebrations, as well as making concert appearances. The members' back-grounds range from folk to classical music and they have led a variety of workshops, particularly for children.

One of the ensemble's compositions was chosen to become part of the "Simply Folk Sampler," an album of songs from the "Simply Folk" show on the Wisconsin Public Radio station.

Lynn Zampino, program

director of Western Wisconsin Regional Arts, says, "Northern Light brings you beautiful new and old songs, handsomely arranged and flawlessly executed. Their harmony and spirit personify the New Age."

Proceeds will be used to help fund the River Valley school, a non-sectarian, independent school owned and operated by parents and teachers. It follows the Waldorf approach to education based upon the works of Dr. Rudolph Steiner.

Before the invention of the ruler, primitive tribes measured objects with their hands.

Play two Asteroids and call me in the morning

The U.S. Surgeon General says video games are harmful to children, but the director of health services at UWSP disagrees.

Dr. Bill Hettler of UWSP, a nationally known lifestyle specialist and proponent of wellness, takes a diametrically opposite view from the nation's chief medic. Hettler contends that games such as Pitfall and Frogger are good for kids.

"For one thing, they allow for the moment of risk without actual danger. Getting your frog across the highway and the pond is challenging and allows you to be a winner when you make it," Hettler maintains.

"Also, I have observed an innate tendency toward violent behavior that seems to exist in most cultures. Look at fairy tales — they're full of violence and evil. Video games don't teach children to attack others. Instead, they provide a constructive outlet for potential aggressiveness," he declares.

"I have seen pilots and navigators climb out of their planes at air terminals and head straight for the airport arcade. It's my theory that they can work off their frustrations and tensions by zapping aliens and asteroids. It works the same way with kids — they can get rid of

destructive feelings in a constructive way," he continues.

"Nothing in our environment is totally good or totally bad," Hettler theorizes. "The potential for abuse is there with everything — eating, sleeping, sex."

"And, of course, video games have been the instruments for abuse of various kinds, such as the development of pornographic cartridges," he adds. "But the majority of children have no problems discriminating between fantasy and reality, and seem to govern the time they spend on the games. How long can you play

something over and over again before boredom sets in?"

"In my opinion, the competition and activity involved are better for kids than sitting passively in front of the television set. Families are watching more television than ever — an estimated 6 hours and 44 minutes each day. Children are viewing about 26 hours of television per week. At least with the video games they're developing some skills, experiencing success and participating in a social atmosphere," he adds.

Hettler anticipates another positive effect from youngsters using the

cartridges — they are the forerunners of home computers.

When asked about his disagreement with the Surgeon General, Hettler says the federal officer is allowed to freely offer his opinions, the same as anyone else. But Hettler also adds that both of them have something in common as physicians.

"Doctors hear the worst scenarios, deal with the problems of humanity, and see abusers of everything. It's sometimes hard not to become extremely conservative in one's outlook on life," he concludes.

For The 13th Straight Year Daytona Beach

Spring Break 1983
Friday, March 3 - Sunday, March 13
\$18900

8 Exciting Days - 7 Exhilarating Nights!
Limited Accommodations - Reserve Your Seat Now
Get The Most For Your Vacation \$'s - Call and Compare
Contact - 346-9779

WELCOME BACK

Every Tuesday
All You Can Eat
\$359

Pizza & Salad

Delivery Coupon

\$200 OFF
any TWO Ingredient
Large Pizza

Invalid with other coupons
Expires Jan. 31, 1983

Uncle Bob Boood

To Pointer Magazine,

Before we place our order for the Uncle Bob Love Doll, we would like to discuss a few technical matters concerning the product's functions and purpose. Does the talking option come with a setting for intelligent conversation? We'd be willing to pay a few extra dollars for an inquiring mind in place of the standard fiberfill one that will go limp after a few hours in a stimulating cultural environment. Not that we don't appreciate the Pointer Magazine's efforts to make us laugh to hide the confusion we feel when we contemplate the nature of the various types of relationships that develop between various types of men and women. But we really think it's quite distracting for a University-sanctioned publication to perpetuate misconceptions that feed the hungry ignorance that cripples our society.

We do not question your right to print what you want to. The First Amendment guarantees that right. But is reducing people to drunken sex maniacs for the sake of comedy all the journalistic

ability you possess, Bob Ham? Is this your contribution to the Save the Human Race from Itself Fund of Knowledge?

Administrators and faculty of UWSP, what do you do with your copy of the Pointer? Start fires, or wrap smoked fish? Have you, as the facilitators of universal public education, ever given a thought to purchasing an Uncle Bob Love Doll for you or your spouse? Remember the "prominent proboscis", the "power-grip slow hands", and the "turbo-tongue"..... not turned on yet? Neither are we. These are the people you are educating, the people who will become the politicians, business owners, and teachers of the future.

Why did we come to college? To buy a Love Doll, or better yet, find a mate? What good would we be to anyone if we couldn't help make the world a more coherent place to live by discovering the nature of human justices and injustices. The only nature we can extract from the Love Doll article is vaguely reminiscent of cats in heat on a warm summer night.

Sincerely,
Helke Saynisch
Steve Gotcher

mail

Time after time

To Pointer Magazine,

I am a non-traditional student currently taking classes at UWSP. Because of my pre-school aged child, I am only able to take classes scheduled at night. Last semester (Fall 1982) I enrolled in a class offered for non-traditional students scheduled from 5:00 to 6:15.

Like most people registering for class, I ignored the exam schedule until just before final exams. Much to my dismay, I found that my exam was scheduled for 12:00 noon. How are non-traditional students, some of whom have regular day-time jobs and other commitments, supposed to take exams scheduled at such unusual times?

Our professor, realizing that a noon exam would cause many difficulties, was available to take the exam during reasonable hours.

Why is it that classes flagged for non-traditional students in the timetable have exams scheduled for times that they can not easily attend? There is one glaring case in the spring 1983 timetable. MATH 390 sec. 2

New Weekly Specials

Monday:

2lbs of Stroh's 1.25
Keep the Cup
Refills 1.00 7:00 TILL CLOSE

Thursday, Friday + Saturday

1.50 Pitchers
60¢ BAR BRANDS
6:00 TILL 9:00 NO COVER

Tuesday:

LADIES' Night 7:00 TILL 10:00
30¢ TAPS 45¢ BAR BRANDS
LADIES ONLY TILL 10:00

Sunday:

NEW WAVE MUSIC
75¢ BAR BRANDS
8 TILL CLOSE

Wednesday:

Import Night
Most Imports \$1.00
Others 1.25 7:00 TILL CLOSE

Tuesday: Happy Hour 12.00

LITTLE SISTERS 8 TILL 10:00

Thursday: Happy Hour

RUGBY 6:30 TILL 9:00 12.00

ENTER ON MARIE DRIVE

TAP BEER ONLY

news

Earl will not raise tuition fees

Gov. Anthony Earl will not raise tuition says U.C.'s Curt Pawlisch.

Photo By Bernard Hall

By Joseph Vanden Plas
Senior News Editor

Gov. Anthony Earl will not raise tuition for resident undergraduate students to 30 percent of instructional costs, according to Curt Pawlisch, legislative affairs director of United Council.

Last week, The Milwaukee Journal reported that Earl would raise tuition to 30 percent of all instructional costs. Pawlisch, who communicates regularly with the Earl administration, said the proposal could easily be misinterpreted. He said the 30 percent figure represents the average cost all UW students pay. Wisconsin residents currently pay 27 percent of their education expenses and out-of-state students pay full cost, bringing the average to about 30 percent.

"I had assumed that's what he (Earl) meant," Pawlisch reiterated. "I read The Milwaukee Journal article and it was carefully written. I have received assurances (from the Earl administration) that tuition will remain for now at 27 percent for resident undergraduate students."

United Council estimates that on the average, UW students will pay an extra \$50 in 1983-84 and an additional \$80 in 1984-85 if the tuition level remains at 27 percent.

Pawlisch also indicated that Earl may not be

supportive of higher education when it comes to the budget. Pawlisch said the Wisconsin Higher Education Aids (WHEA) Board's request that financial aid appropriations be increased 42 percent will probably be rejected. The WHEA proposal would raise state financial aid from \$20.6 million to approximately \$29.3 million. "I assume we will not see any of that request granted but they (the Earl administration) haven't addressed themselves to that yet," Pawlisch stated.

He also speculated the UW will receive about half of the additional \$95 million it requested for fiscal 1983-84. During the 1982 gubernatorial campaign, Earl vowed to "symbolically" reverse the trend of cutting the university budget. Nevertheless, Earl cautioned that any increase in educational spending would be slight.

"I tend to think at this point that the university will get less (than they requested)," lamented Pawlisch. "I think that reflects, in part, the seriousness of the budget situation. It seems the budget deficit has numbed the Earl administration to the needs of students."

The state budget deficit, which could reach \$1.5 billion by 1985, has been the principal concern of the Earl

administration. Earl has proposed a series of tax increases and various spending cuts to balance the budget and produce a small surplus.

Raising tuition emerged as a more likely course of action for Earl when it became apparent that deficits estimated by the Dreyfus administration for June 1983 were \$50 million low because tax collections had been decreased by the recession.

In the past, Earl has said he favors a return to the 25 percent tuition level, which had been the traditional level until recently.

United Council is encouraging students to come to Madison and press state legislators for a decrease in tuition levels on February 16, which U.C. has proclaimed to be "Student Lobby Day." On that day UW students will have the opportunity to discuss tuition levels with state assemblymen and senators. Pawlisch wants state legislators to commit themselves to lowering tuition levels. "I think they should pledge themselves to return tuition to the 25 percent level by the next biennium. If there is no mandatory date for the return to 25 percent levels, then it is likely that tuition will never return to that level."

Students get break on loan repayments

By Joe Stinson
Pointer News Writer

Last semester the Financial Aid Office surprised about 160 UWSP students with some assistance in paying off student loans.

According to Phil George, director of financial aid, UWSP had to begin the 82-83 school year facing the austere budgetary practices of the Reagan administration toward student aid programs. Their office, he said, began the year with roughly a 25 percent cut in Supplemental Educational Opportunity Grants (SEOG). However, by last October Congress moved to restore the cuts with a supplemental funding bill, and even overrode a presidential veto to do it.

With \$150,000 restored to the program, the Financial Aid Office used the money to help pay back a portion of the student loans of UWSP students who will be facing extremely large debts after graduation.

This one-time-pay-back

plan, George said, is an extension of the "shared-indebtedness" philosophy toward student aid packaging that his department conceived about a decade ago.

Normally, work-study jobs and SEOG money are given to eligible students on a first-come, first-serve basis. That approach, George said, doesn't serve the student well.

"The lack of even handedness in giving out aid money led us to find a method that equalizes the distribution of money," he said. "We changed our approach because we want to keep people from being burdened with huge debts," he added.

Financial Aid uses a priority ranking system that ranks students according to their general needs, educational debt, class level and grant assistance. This "overall priority factor" is used in determining eligibility for the College

Cont. on p. 6

Point students honored

The 1983 edition of Who's Who Among American Universities and Colleges will carry the names of 50 students from UWSP who have been selected as being among the country's most outstanding campus leaders.

A campus selection committee comprised of the university's faculty, administration, and the Student Government Association chose these students based on their

academic achievement, service to the community, leadership in the extracurricular activities and future potential.

They join an elite group of students selected from more than 1,300 institutions of higher learning in all 50 states, the District of Columbia and several foreign countries.

UWSP's selections will be honored at a ceremony in Old Main January 27.

AMERICAN NEWS CAPSULE

THE NEWS THAT WAS

By Joseph Vanden Plas
Senior News Editor

NATIONAL

Washington, D.C. — President Reagan agreed to support a seven-year, \$169 billion plan to bail out Social Security.

The plan would speed up scheduled increases in the payroll tax, it would tax the benefits received by upper and middle-income pensioners and delay July's scheduled cost-of-living increase for six months.

Washington, D.C. — On the eve of the annual State of the Union address, the Reagan administration is proposing cuts in defense spending and tax reform to reduce huge federal budget deficits.

Defense Secretary Casper Weinberger recommended an \$11.3 billion reduction in defense spending last week. Weinberger said the

administration's success in bringing inflation under control has reduced the cost of military hardware, thus making a cut in defense spending possible.

President Reagan will reportedly call for a major overhaul in the nation's tax code by lowering tax rates, limiting deductions and instituting what has become known as a "flat-rate" tax.

Washington, D.C. — The director of the U.S. Arms Control and Disarmament Agency, Eugene Restow, resigned at President Reagan's request last week.

Later, the president called a press conference to reaffirm his administration's commitment to arms reduction.

Another personnel change in the administration took place when Richard Schweiker announced his resignation as secretary of Health and Human Services. He was replaced by former

Massachusetts Congresswoman Margaret Heckler.

Dallas, Texas — While speaking at the 64th annual American Farm Bureau Federation, President Reagan announced a "crop-swap" to aid farmers by providing them with grain for not growing surplus harvests.

It is estimated the plan will save the government approximately \$5 billion over the next two years. It will reduce government grain stocks and therefore the cost of maintaining those stocks and bring relief to farmers.

"This plan is aimed at bringing supply more in line with demand and strengthening farm income in future years," said the president. "It makes our problem the solution."

STATE

Madison — Rep. John Cont. on p. 6

loans, cont.

Work-Study program and the SEOG program.

For last semester's pay-back, a slightly different method was used to determine who received the supplemental money. George said a student's total amount of debt was divided by their

class ranking to find an average, then that figure was compared to the debts of all UWSP students.

"What we looked for were people who had an extremely high amount of debt. Those are the people we helped first. We also tried to look at some seniors who had a very high cumulative debt," he said.

George gave one example

of a freshman student who is already facing a \$5,000 debt. He conjectured that the student probably brought some prior indebtedness in through a transfer, lost some credits because of the transfer, and then found himself with a freshman standing again. George said they paid \$575 of a \$625 loan for last semester, and cancelled the student's loan

for this semester.

Reaction to their plan was mostly favorable, he said, and he added, "If we had a million dollars you wouldn't believe the good we could do."

George also commented that putting this approach to aid packaging to work requires "very sophisticated analysis."

"Without a sophisticated

computer set-up and an excellent data processing department we couldn't do this," he said.

"There is an immense amount of work involved in coming up with the figures we need to pay back loans, but we're honor bound to our philosophy of keeping student's debts as low as we can," he said.

ACADEMIA

By Joseph Vanden Plas
Senior News Editor

New cold warrior

Much to the chagrin of United Council legislative affairs director Curt Pawlisch, the U.S. Education

Department is doing its bit to win the cold war.

The Education Department recently sent a three-page letter to 3,200 student leaders urging them to support Poland's Solidarity labor movement. The letter, written by Mary Hayter, the Education Department's

Student Liaison Officer, said: "I urge you to join in a show of Solidarity, by encouraging activities to take place on your campus."

The call for support of Solidarity, which is considered unusual for a U.S. government agency, irked Pawlisch, who said the letter was an example of the U.S. government trying to incorporate higher education into the foreign policy aims of government. Pawlisch cited the growing number of defense contracts awarded to colleges and universities and

the law linking financial aid to draft registration as other examples.

New scribes at MU

Conservative students at Marquette University plan to organize a newspaper to counter the liberal Marquette Tribune.

Mark Lunden, a

representative of the newspaper's staff, said parents and students had collected about \$1,000 to get the six- to eight-page offset publication started. Lunden said he hopes the paper will eventually be financed by advertising that students sell on commission. He said the paper would not seek support from student segregated fees.

capsule, cont.

drinkers. "This is what our proposal would do."

LOCAL

Antaramian (D-Kenosha) has introduced a bill that would increase the state drinking age to 19 and make it illegal for out-of-state residents to drink in Wisconsin if they are too young to drink at home.

Antaramian cited better highway safety as the principal reason for introducing the legislation. "This situation creates danger on our highways and must be controlled," he said in reference to underaged

Stevens Point—Judge Fred Fleishauer ruled that pre-trial publicity has jeopardized the chances for an impartial Portage County jury in the trial of Paul Wojtalewicz, 23, who has pleaded innocent to aggravated battery charges in the July 3, 1982 beating of Anthony Isua.

The trial will be held in Stevens Point March 22 and the jury will be comprised of Clark County residents.

University Film Society presents

J.R.R. Tolkien's
"the Lord of the Rings"

Monday through Wednesday
January 24-26 7:00 and 9:30

Program Banquet Room - U.C. Admission \$1.50 Or Season Pass \$12

Let Your
Lovelight Shine!

Valentine Stained-Glass-Look
Window Decoration - \$1.75
with any Hallmark purchase
of \$3.00 or more — while supply lasts!
(Price apart from offer: \$3.50)

© 1982 Hallmark Cards, Inc.

Hallmark

UNIVERSITY STORE

University Center

346-3431

1982: The year in review

By Joseph Vanden Plas
Senior News Editor

International

Throughout the world, 1982 was a year of hardship and tragedy. It was a year in which a powerful world leader died and another was voted out of office, it was a year in which a worldwide recession crippled national economies and it was a year in which terrorism and war flourished.

Leonid Brezhnev's death probably did not mark the end of Soviet preoccupation with military build-up and obliviousness to domestic crisis. Yuri Andropov, a former KGB chief, was appointed General Secretary of the Communist Party.

Elsewhere, German Chancellor Helmut Schmidt was voted out of office and replaced by Helmut Kohl, another conservative within the NATO leadership. Japan's new president, Yasuhiro Nakasone, is a staunch hawk, Mexico's Miguel de la Madrid inherited a poverty-stricken nation, Spain's Felipe Gonzalez took the reins of a new democratic-style government, heart failure claimed the life of Saudi Arabia's leading monarch, King Khalid, and the storybook life of Princess Grace of Monaco was put to an abrupt end by a tragic automobile accident.

The recession was felt by every industrialized nation around the globe as unemployment soared and poorer nations were forced to default on loans from large U.S. and international banks.

Despite the outcries of nuclear protesters around the globe, no tangible arms reduction progress was made. The United States, in an effort to improve its bargaining position in the START talks, began debating the deployment of 100 Intercontinental Ballistic Missiles (referred to as the MX missiles).

As usual, war played its part on the international stage. Great Britain and Argentina lost 250 and 712 young men, respectively, in a 74-day war for sovereignty over a South Atlantic archipelago known as the Falklands. Israel bombarded Lebanon with artillery to drive out the Palestinian Liberation Organization, while hundreds of innocent denizens of Beirut were killed. A political stalemate developed in Lebanon and remained unchanged at year's end as peace-keeping forces from the United States, France and Italy as well as foreign forces from Syria and Israel

continued to occupy Lebanese soil. The Salvadoran civil war entered its second year with no end in sight as the U.S. government debated whether claimed human rights progress by El Salvador's rightist coalition and junta warranted further economic and military aid. The Iran-Iraq war produced several border skirmishes but remained unresolved, and the Soviet Union had still not found a way to squelch the Afghan rebels.

Oppression gripped Poland as Martial Law lasted one full year. Detained Solidarity leader Lech Walesa was freed, apparently after agreeing not to engage in further dissident activities.

Terrorism also left its mark on 1982. Following the assassination of Lebanese President-elect Bashir Gamayel, Christian Phalangists entered Palestinian refugee camps in Beirut andvengefully murdered several hundred Palestinians. Israel was accused of knowing about the three-day massacre by the

second day and not reacting to stop it.

U.S. Brig. General James Dozier was held captive for 42 days by Italian Red Brigade terrorists, 11 off-duty British soldiers and five civilians were killed in a nationalist bomb attack in Northern Ireland, and four British cavalrymen and seven horses were killed by an IRA bomb in London. In Paris, Col. Robert Ray of the United States was fatally shot in January and six Jews were gunned down while dining in a kosher restaurant in July.

In a year when world leaders did little but exchange bellicose rhetoric, Pope John-Paul II, despite a second attempt on his life, became an outspoken proponent of world peace.

National

In the United States, the sagging economy and record unemployment resulted in a resurgence in the Democratic party despite President Reagan's pleas to "stay the course." The nation was shocked by product tampering, but was heartened by the heroics of

two guys named Lenny and Barney.

Record budget deficits caused in part by increased defense spending forced President Reagan to push for two tax bills. The tax bills resulted in lower interest rates which in turn spurred dramatic rallies on Wall Street. Unemployment reached a post-World War II high of 10.8 percent while inflation dropped below an annual rate of five percent. The steel and auto industries suffered deep slumps as unions were willing to make contractual concessions to avoid worker layoffs.

In November, a 26-seat gain by Democrats in the House prompted members of both major parties to stress non-partisan cooperation. One month later Senator Ted Kennedy announced he would not seek the Democratic presidential nomination in 1984.

Seven people in Chicago died as a result of cyanide-

laced Tylenol capsules. Copycat tamperings occurred nation-wide prompting the Food & Drug Administration to require tamper-proof packaging for over-the-counter drugs.

Secretary of State Al Haig left the Reagan cabinet because of foreign policy differences with other cabinet members.

The nuclear freeze movement picked up steam in 1982. In June, over 500,000 marched through the streets of New York to Central Park to demonstrate their frustration with the continuing arms race. Nuclear freeze referendums appeared on several state ballots in November.

U.S. Bishops voiced their opposition to the arms race and recommended a freeze in the production and deployment of nuclear weapons in a strongly-worded letter to the White House. Cont. on p. 8

review, cont.

House. The Bishop's action was representative of the growing leadership of American churches in the nuclear freeze movement.

Ben Sasway, 21, a native of San Diego, became the first man to be indicted for failing to register for the stand-by military draft. The Justice Department made examples of student leaders as prosecution of all of the estimated 550,000 resisters seemed too monumental a task.

Vietnam veterans marched in Washington as the names of 57,939 men and women killed in Vietnam were displayed on the nation's latest war memorial.

The conservative "new right" made its presence felt on the American political scene as the school prayer and creationism issues resurfaced in Congress and the courts.

The Equal Rights Amendment died in the halls of the Florida, Oklahoma and Illinois state legislatures and therefore died as a potential amendment to the constitution on June 30. ERA supporters tried to get the measure reintroduced in Congress and vowed to use political pressure to get it passed.

John Hinckley was found not guilty by reason of insanity for shooting President Reagan and former press secretary James Brady. The verdict brought calls for elimination of the insanity defense.

Wayne Williams was found guilty in the slaying of two of the 29 black youths murdered in Atlanta over a two year period. Police officials closed 22 of the cases.

Heroism was manifested in Lenny Scutnik's courageous rescue of Priscilla Tirado after a Boeing 737 plunged

into Washington D.C.'s frozen Potomac River. Likewise in the case of Barney Clark, a 61-year-old retired dentist who made medical history after becoming the recipient of the world's first artificial heart.

The technological revolution gave the world video games such as Pac-

era of new right influence.

State

In Wisconsin, Sentry Insurance president John Joanis' boast of political influence put former Sentry vice-president and gubernatorial candidate Martin Schreiber and governor and future Sentry president Lee Dreyfus on the defensive. Joanis later

a Nigerian official and the formation of a Minority Action Council.

Questions concerning police handling of the beating incident led to a third party investigation by Wausau attorney James Kurth. Kurth found that a report filed by the responding officer insufficiently described the extent of injuries suffered by Anthony Isua and caused a

computer literacy of the entire campus community from students to professors to staff members."

Scott West and Sarah Dunham succeeded Jack Buswell and Ed Karshna as SGA president and vice-president. West and Dunham defeated Kevin Syvrud and Bruce Assardo by 41 votes as 18 percent of the student population cast their ballots.

UWSP students also voted to continue their affiliation with United Council, the student lobby organization. Of the 1,257 students who voted, 1,109 gave U.C. a vote of confidence.

The sexual assault problem did not vanish in 1982. Several assaults took place in the fall prompting SGA and a local sexual assault task force to establish a campus foot patrol. The patrol will not have the power of arrest but will be responsible for informing campus security personnel of crimes in progress.

Ground Zero organizers held the first of what is to become an annual rally at the UWSP Sundial. Over 400 students attended the rally to demonstrate their concern with the arms race.

In sports, the UWSP men's basketball team utilized the nation's top defense and unselfish offensive play to tie UW-Eau Claire for the WSUC championship and come within one game of advancing to the NAIA national tournament in Kansas City. The Pointers trailed UWEC by three games with three remaining in the regular season but Eau Claire suffered consecutive losses on the road at La Crosse, Stevens Point and Whitewater to enable Point to cop a co-conference championship. Eau Claire's 60-42 loss to the Pointers was one of the worst defeats suffered by a Ken Anderson-coached team.

Nevertheless, the Blugolds avenged that loss by beating UWSP 71-66 in the District 14 title game.

Former Eau Claire running back D.J. Leroy replaced Ron Steiner as head football coach. Leroy's Pointers were forced to forfeit three wins for using an ineligible player, linebacker Bob Lewitzke.

The women's and men's track teams enjoyed their most successful seasons to date in 1982. The women placed sixth at the NCAA Division III Meet in June as runners Barb Nauschutz and Barb Sorenson earned All-American honors. The men, who placed ninth at their national meet, were led by All-American runner Steve Brilowski and NCAA Division III Decathlon champion Gary Van Vreede.

Man and the sexual revolution was curtailed by the Herpes virus.

America said goodbye to favorites such as Henry Fonda, the good guy of American film, and Ingrid Bergman, an actress who was no stranger to Academy Awards.

The younger generation mourned the death of crazy comic John Belushi and disc jockey Murray the K, known as the fifth Beatle.

Others who will be missed include jazzman Thelonious Monk, baseball and folk legend Leroy Satchel Paige, authors John Cheevers, John Gardner and Doonesbury author Garry Trudeau, whose famed liberalism will return following a 20-month sabbatical.

In entertainment, the nation was captivated by an extra-terrestrial character, and the cancellation of Lou Grant taught Ed Asner that liberal politics and television stardom will not mix in an

apologized for his statements under the Madison Capital Times had called for Dreyfus' resignation.

Dreyfus' withdrawal from the governor's race paved the way for Democrat Anthony Earl's election victory over Republican Terry Kohler. The new state executive, faced with a budget deficit of \$1.5 billion by fiscal 1985, announced a series of tax increases and selective budget reductions to help erase the debt.

The nation-wide economic slump resulted in a state record unemployment rate of 11.7 percent. The state's industrial centers, Janesville-Beloit, Racine-Kenosha and Milwaukee recorded unemployment rates over 13 percent by year's end.

Wisconsin residents overwhelmingly voted "yes" for a freeze in nuclear weapons between the United States and the Soviet Union.

All of the state's professional sports franchises qualified for the playoffs of their respective sports. The Green Bay Packers earned their first play-off berth since 1972 and the Milwaukee Brewers came within one game of capturing a World Series championship.

Local

In Stevens Point, four Nigerian students were assaulted outside the Outer Limits bar on July 3. The assaults prompted an NAACP inquiry, a visit from

delay in the investigation of the beatings. Kurth also reported that a racial slur uttered by one of the responding officers was in no way related to the insufficient police report.

When the Stevens Point Police and Fire Commission stated that its officers reacted to the beatings with a "high degree of professionalism and concern for public welfare," local officials expressed skepticism. UWSP foreign student adviser Marcus Fang openly wondered whether the commission was revealing everything. "When something like this happens and then to have the commission take a look at the evidence and see nothing suggests that the commission has more information than Mr. Kurth has given us," said Fang.

The Stevens Point downtown revitalization project received a shot in the arm in May as a majority of citizens voted in favor of the city's plan to use Tax Increment Financing to pay for part of the project.

Local politicians David Obey of the seventh congressional district, David Helbach of the 58th state assembly district, Portage County Sheriff Dan Hintz and Portage County Clerk Roger Wrycza were re-elected to office.

Campus

UWSP moved further into the technological age when the federal government agreed to provide it with financial assistance for a computer literacy program. Chancellor Philip Marshall said the \$3 billion grant would be used to "raise the

Welcome Back Students

Introducing: *Student Nights
Thursday and Friday 6-9 P.M.

- \$1.50 Pitchers
- Free Munchies
- Juke Box
- Pool Tables
- Video Machines
- Pin Ball

*Cocktail Prices for Anyone With Student ID

- X-country skiing
- Ice skating
- Clubroom for private parties
- Student golf memberships

Dining Room Open To Public
(Excellent food at affordable prices)

Wis. River C.C. W. River Dr.
344-5152

When you have trouble saying
"I love you," this Valentine's Day,

say it with one of our Valentine's Day
cards.

University Store,
University Center

346-3431

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

The Tea Shop
1108 Main St.
Stevens Point

CONGRATULATIONS CHRISTMAS STOCKING
DRAWING WINNERS:

LAURI LUDEMAN
GILFORD FANG
JIM WHITMAN

FROM:
THE UNIVERSITY STORE,
UNIVERSITY CENTER 346-3431

Doctors of Optometry

D.M. Moore, O.D.

John M. Laurent, O.D.

Stevens Point, WI 54481

Telephone (715) 341-9455

Duralum Carpets

See us for your dorm
room carpeting needs

3041 Michigan Ave.
344-6363

Dr. James D. Hom Dentist

1025 Clark
Stevens Point

For Appointment
Call
341-1212

The Greatest Challenge

ROCKY III
ROCKY III
ROCKY III
ROCKY III
ROCKY III

a ROBERT CHARTOFF-IRVIN WINKLER production • ROCKY III • SYLVESTER STALLONE • TALIA SHIRE
BURT YOUNG • CARL WEATHERS and BURGESS MEREDITH as Mickey • director of photography
BILL BUTLER, A.S.C. • music by BILL CONTI • produced by IRVIN WINKLER and ROBERT CHARTOFF
written and directed by SYLVESTER STALLONE

UAB

University Activities Board
UW-Stevens Point (715) 346-2412

Tonight and Friday

UC - PBR

6:30 & 9:15 p.m.

Seats \$1.50

UAB Visual Arts be-
gins a new semester
in a new location!

Come and check us
out. We've got a 50¢
off coupon in the UC
coupon book, so our
films are even less
expensive!

NEW LOCATION! !

University Center - Program Banquet Room

TOGO'S

Submarine Sandwiches

Try a tradition, try a TOGO'S!
Serving the UWSP Campus for ten years!

ORDER BY NUMBER FOR FAST SERVICE

* AMERICAN STYLE *

1. BOLOGNA AND COOKED SALAMI
Cheese & Tomatoes, Onions, Lettuce, Pickles
Lg. \$1.95 Sm. \$1.30

2. HAM
Lg. \$2.10 Sm. \$1.40
OR
GENOA SALAMI
Cheese & Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.10 Sm. \$1.40

3. COOKED SALAMI OR BOLOGNA
Cheese & Tomatoes, Onions, Lettuce, Pickles
Lg. \$1.95 Sm. \$1.30

4. BOLOGNA & HAM
Cheese & Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.00 Sm. \$1.35

5. COOKED SALAMI & HAM
Cheese & Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.10 Sm. \$1.40

6. BOLOGNA & PROVOLONE CHEESE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$1.85 Sm. \$1.25

7. COOKED SALAMI & PROVOLONE CHEESE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$1.95 Sm. \$1.30

8. HAM COOKED SALAMI BOLOGNA, CHEESE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.15 Sm. \$1.45

9. GENOA SALAMI BOLOGNA, CHEESE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.05 Sm. \$1.35

10. HAM & PROVOLONE CHEESE
Lettuce, Pickles, Tomatoes, Onions
Lg. \$2.10 Sm. \$1.40

TUNA
\$5.25

No. 2, 5, 7, 8, 9, 10
SUBS
\$5.60

No. 1, 3, 4, 6
SUBS
\$5.05

ITALIAN
\$5.80

EGG SALAD
\$4.90

VEGETARIAN DELIGHT
2 Layers Each Cheese - American & Provolone, Tomatoes, Onions, Lettuce & Pickles
Lg. \$2.05 Sm. \$1.45

SLOPPY JOES
Made Every Tuesday From Our Ground Steak... Spicy Hot... Get One While They Last! Lettuce, Pickles & Cheese
Lg. \$2.15 Sm. \$1.45

HAM SALAD
Made Every Wednesday From All of Our Ground Cold Cuts. Cheese, Tomatoes, Onions, Lettuce & Pickles
Lg. \$2.15 Sm. \$1.45

TURKEY SUB
Cheese, Tomatoes, Onions, Lettuce & Pickles. Please State Cold, Microwaved or Grilled
Lg. \$2.30 Sm. \$1.60

* ITALIAN STYLE *

11. MORTADELLA COOKED SALAMI PROVOLONE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.05 Sm. \$1.35

12. GENOA MORTADELLA PROVOLONE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.05 Sm. \$1.35

13. GENOA MORTADELLA COOKED SALAMI PROVOLONE
Lettuce, Pickles, Tomatoes, Onions
Lg. \$2.10 Sm. \$1.40

14. MORTADELLA CAPICCOLLA PROVOLONE COOKED SALAMI
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.15 Sm. \$1.45

15. GENOA CAPICCOLLA MORTADELLA PROVOLONE
Onions, Lettuce, Pickles, Tomatoes
Lg. \$2.15 Sm. \$1.45

16. GENOA MORTADELLA CAPICCOLLA COOKED SALAMI PROVOLONE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.20 Sm. \$1.50

17. CAPICCOLLA GENOA SALAMI PROVOLONE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.10 Sm. \$1.40

18. CAPICCOLLA COOKED SALAMI PROVOLONE
Tomatoes, Onions, Lettuce, Pickles
Lg. \$2.15 Sm. \$1.45

19. EGG SALAD
Tomatoes, Onions, Lettuce, Pickles, Cheese
Lg. \$1.90 Sm. \$1.25

BIG 2-FOOT FAMILY SIZE SUBS

Cold or microwaved!

SPECIAL FROM THE GRILL

Ham & Cheese	Plain	Sm. \$1.45	Lg. \$2.20
Ham & Cheese	Deluxe	Sm. \$1.60	Lg. \$2.25
Cheese Steak		Sm. \$1.40	Lg. \$2.10
Pepper Steak		Sm. \$1.45	Lg. \$2.20
Pepper Cheese Steak		Sm. \$1.50	Lg. \$2.25
Steak, Lettuce & Tomato		Sm. \$1.50	Lg. \$2.25

Stevens Point, Wisconsin
249 Division/Phone 341-1111

OPEN: 10 a.m.-midnight Thursday
10 a.m.-1 a.m. Friday-Saturday
10 a.m.-11 p.m. Sunday-Wednesday

TOGO'S SUBMARINE SANDWICH SHOP

249 DIVISION 341-1111
One small submarine sandwich (sorry no steak subs) at no cost with the purchase of any two large submarine sandwiches at regular price.

Not valid with other coupons.

Offer Expires 6/1/83

★ TOGO'S BOMB STEAK

Steak
Onions
Cheese
Peppers
Genoa Salami
Sm. \$1.60 Lg. \$2.30

★ TOGO'S TORPEDO STEAK

Steak
Onions
Cheese, Peppers
Genoa Salami
Mushrooms
Sm. \$1.65 Lg. \$2.40

TOGO'S SUBMARINE SANDWICH SHOP

249 DIVISION 341-1111
With the purchase of any submarine sandwich, receive 1/2 off on our Italian vegetable soup (regular price 50¢).

1 coupon per purchase.

Offer Expires 6/1/83

SORRY -- NO DELIVERIES!

Old Mother Earth: So many kids she didn't know what do

By Chris Celichowski

Pointer News Editor

Those problems we choose to ignore or fail to take seriously often become the most dangerous. As the next century draws closer, a growing world population presents enormous, though generally unnoticed, difficulties for the global community.

On Tuesday UW-Stevens Point and 50 universities around the world observed World Population Day sponsored by the Population Action Council (PAC). Using world-renowned experts on overpopulation, PAC educators hoped to broaden world knowledge of this vital subject, thereby preventing the serious pitfalls of ignorance.

"We want to make people aware of the limitations imposed by world-wide overpopulation," contends Sarah Scharnosky, student coordinator of World Population Day.

According to a report released by the United Nations Fund for Population Activities, the annual growth rate of the world population has declined from 1.99 percent to 1.72 percent in the last twenty years. If the current trend downward continues, the rate could hit as low as 1.5 percent by the year 2000, says UN experts.

Contemporary figures indicate a world population of slightly over four billion people. Even if the declining annual growth rate continues at its present pace, there will be two billion more of us by the turn of the century. Long-range predictions for 2110 vary between 10.5 billion and 14 billion people, depending on an increase or decline in the growth rate.

After 50 years of explosive world population growth, why have national growth rates throughout the world fallen?

"A significant number of governments which had earlier subscribed to the notion that larger populations would not be detrimental to future economic growth...reversed their position in the Seventies," claims Rafael M. Salas, executive director of the UN Fund for Population Activities. Developed and developing nations have therefore taken steps to bring their population growth under control.

Although the birth rate is a primary influence on world population growth, increased life expectancy and growing economic development are also factors. Not only are more children entering the world, but fewer of their parents and grandparents are leaving it. Expanding economies raise standards of living and likewise popular expectations of longer, fuller lives.

Bringing the growth rate under control will depend

more on the individual choices of millions of couples than birth control programs imposed by their governments. In the Third World nations — where population growth is highest — high infant mortality rates

out of the impoverished conditions existing in the countryside, according to writer Peter Stalker.

"Not only is there less chance of starvation," says Stalker, "but there is a better chance of medical treatment

tons of soot and gas daily leaving damage equivalent to two packs of cigarettes a day.

Cities already overcrowded cannot meet the housing needs of their current residents, much less new immigrants. Even if housing is available, it is often priced far beyond the reach of indigent peasants. Poor Baghdad dwellers, for example, must pay up to \$240 per square meter for low-cost housing units.

In many cities, such as Lima, Peru, the poor have begun constructing shantytowns with the only affordable luxury being a crude roof over their heads. Their national economic development will control whether these havens stagnate into dilapidated slums or sprout into healthy urban limbs. Given the current world economic picture, the prospects for the latter get dimmer daily.

Despite momentous setbacks, government attempts to stifle the birth rate have proven at least partially successful in most nations. The Cuban birth rate fell an astonishing 47 percent between 1965-70 and 1975-80, while the Chinese — with the world's largest population — managed a 34 percent decrease over the same period.

Few governments have gone as far as ordering mandatory sterilization, however, economic and symbolic rewards and sanctions are commonplace.

Indonesia, the world's fifth most populous nation, cannot afford an expanding population, according to Indonesian president Suharto.

"Economic development and people's welfare can be achieved more quickly if we control our population growth."

In order to halt the increase, Indonesia's National Family Planning Coordinating Board, led by Deputy Chairman Haryono Fuyono, has suggested giving medals to "heroes of development" practicing birth control for ten years.

Any government effort to promote family planning must center around local villages and towns, especially in undeveloped and developing countries. In Bali, the local village council or 'Banjar' has begun encouraging family planning, and in the Canengon Banjar 62 percent of the couples use some form of birth control. Here the IUD has proven the favorite.

Religious beliefs can help or hinder government population control efforts. In many parts of Indonesia, dominant Hindu beliefs stressing the quality rather than quantity of offspring have helped. Latin America, boasting a heavily Roman Catholic populace whose adamant stance against birth control is well known, originally had difficulties

Cont. on page 12

LEARNING THE DIFFERENCE

In Peru and Jordan women with no schooling have on average two more children than those who have reached secondary school.

of up to 17 percent have caused young couples to continue producing children in hopes that some of them will live long enough to provide for their parents in old age.

Throughout the world, nations have concentrated most of their educational resources on men rather than women, as is shown in a 67 percent world male literacy rate compared to only 54 percent for women. Unschooled women in Jordan and Peru demonstrate the effect of education on fertility by averaging two more children than their lettered counterparts.

John Cleland, senior analyst with the London-based International Statistical Institute, believes educational inequality has had a direct effect on population expansion resulting from long-term unemployment.

"With few exceptions, fertility is highest among women who have not worked since marriage and lowest among women who work for a non-family member."

Indeed, as a rule Mexican women working at home have two more children than those laboring outside the home.

The many problems resulting from population growth, especially resource scarcity, will be further augmented by rising rural to urban migration. In 1800 only three percent of the world lived in urban areas, but by the end of this millennium over half the global population will live in cities.

This migration has arisen

if you need it."

Once in the city, however, peasants must deal with housing shortages, chronic unemployment, disease and pollution. In sprawling Mexico City, inhabitants are besieged with six thousand

Fornos decries

Too much of a good thing

By Chris Celichowski

Pointer News Editor

His was a voice crying in the wilderness, and his message spoke of repentance. Werner Fornos, president of the Population Action Council (PAC), came to Stevens Point Tuesday to get citizens to turn from their ignorant attitudes about world population growth.

Fornos, who has served both federal and state governments in various administrative capacities, replaced the originally scheduled speaker, Dr. Nafis Sadik. Ms. Sadik bowed out of the speaking engagement when an opportunity arose allowing her to stomp OPEC nations for funds in her capacity as assistant executive director of the United Nations Fund for Population Activities.

Not until 1830 did one billion people live on the Earth simultaneously, Fornos explained. Since 1930, however, world population has more than doubled.

"Most of us in the United States have come to grips with our own fertility. Each succeeding family is getting smaller, healthier, happier,

lives longer, richer, more endowed with all the things other people in the world do not have," said Fornos.

The PAC president noted, however, the United States cannot insulate itself from the ramifications of rampant overpopulation. Between now

directly related to runaway population growth, will also have a noticeable effect on individual Americans, Fornos noted.

"Six-tenths of the entire default of world nations, which is substantial, is owned by individual Americans.

Photo By Mike Gworch

and the turn of the century a need for one billion new jobs will arise—a pretty tall order for a planet where chronic unemployment is commonplace.

The world economic crisis,

You can only forgive debts so many times without someone paying the price," Fornos claimed after the speech.

Turning away from

Cont. on p. 12

"We will have no peace in the Middle East unless we solve the population problem in Egypt."

Werner Fornos

population, cont.

with its birth control programs. However, economic necessity has modified popular resistance to them and now the region boasts one of the world's lowest growth rates.

Financing government programs in impoverished nations has proven difficult for obvious reasons, but officials have recognized the

importance of population control and funded programs accordingly. For every \$1 earmarked by the UN for population control, Third World nations paid out \$4.60. External aid from developed countries and international organizations specifically aimed at population control has risen from 0.1 percent of the external aid total to just under 2 percent in the past twenty years.

The resources needed to back successful population control programs will be enormous, yet the alternative of increased world poverty and the drain on natural resources remains unattractive if not disastrous. Tuesday's World Population Day hopefully expanded our awareness of the problem and our willingness to do something about it.

Fornos, cont.

parochial concerns, the PAC head noted the immense problems rapid population growth has caused in Third World nations such as Egypt.

"We will have no peace in the Middle East unless we solve the population problem in Egypt," Fornos warned.

Egypt currently imports 96 percent of its food to sustain its 45 million citizens, and many of them are malnourished. If current growth rates continue there will be 100 million hungry Egyptians by the year 2000. Fornos believes they can never feed that many citizens unless they expand into other nations.

Other nations with alarming growth rates, like Kenya and India, must follow the example of the Chinese in order to avoid economic, social, and political chaos, contended the PAC president.

China, the world's most populous nation with over one billion inhabitants, now has the globe's third smallest growth rate. Strictly enforced government regulations limiting families to two children and economic incentives raising annual incomes 50 percent for couples that have no more than one child are primarily responsible for the Chinese success.

Werner Fornos took special pains to stress the paradoxical distance and direct effect of world population to the United States.

"The problem of world population is not a global problem except as it relates to us in the environmental context, to resources, to health and other benefits."

The prospects for improving widespread malnutrition and starvation remain dim if current patterns of resource distribution continue. By the turn of the century, Fornos contended, world demand for energy will rise 58 percent, current forest reserves will be depleted by one-third, and 500,000 to two million species of wildlife will become extinct.

Fornos believes, though, that this dismal picture does not have to develop.

"That problem (world population) is only one of lack of will to share with other people the resources it takes to solve this most perplexing problem."

The PAC president noted that any methods used to control population growth must start with individuals themselves. It has been

REACHING THE LIMITS

Around one billion people now live in Third World cities—a number that will double by the turn of the century and present an enormous challenge to city planners trying to cope with:

HOUSING

Cairo has 750,000 houses less than it needs—and the deficit is growing at 150,000 a year.

EMPLOYMENT

Most city people work—but don't earn much. In Bogota the top 5% of city dwellers get 30% of the income.

HEALTH

Industry provides employment but also brings risks. 1,000 tons of pollutants fall daily on Greater Bombay.

TRANSPORT

Average traffic speed in Mexico is now half that in London or Paris.

estimated that 400 million Third World women did not want their last child. The most promising solution for couples in this regard remains birth control.

"Providing birth control for 100 million women," said Fornos, "would stabilize the world population at eight billion by 2020."

Although Islamic nations boast some of the largest successes in population control, many heavily Catholic countries found their early birth control programs thwarted by an orthodox populace.

"Many in the Vatican have pulled their heads out of the sand...most of the faithful throughout the world have been ignoring Humanae Vitae," noted Fornos after his speech.

Humanae Vitae is Pope Paul VI's famous 1968 encyclical condemning artificial birth control.

In concluding his speech, he left no doubts about the gravity with which he views the issue of world overpopulation.

"When we talk about nuclear war and the nuclear threat there is no greater threat than the stability of humankind and the threat we face with rampant world overpopulation."

The voice crying in the wilderness has fallen silent and the prophet has carried his message to distant lands. Perhaps it has not fallen on deaf ears.

Alex Cole

January 21 and 22 9:00 P.M. FREE U.C. ENCORE

Special Guest MOMENTUM - Jazz - Reggae

Playback of the year

Ten albums that shook the music worlds

By Mark Hoff
and Mark Wurl
Music Critics

1 Combat Rock The Clash Epic

The Clash represents rock's new revolutionary conscience, the same cognition that has been excluded from rock and roll since the political movements of the 1960's. While the prophets of new wave await a brave new world, The Clash are brawling to salvage the one we've got. *Combat Rock* is a declaration of real life emergency, a documentary of classic punk anger. Likewise, *Combat Rock* is a product of legitimate studio work, arranged with good pop sense and inoculated with vigorous inspiration. Above all, *Combat Rock* is an album of fight songs dealing with political injustice, controversial social issues, and global unrest. The album's twelve tracks concern topics like New York's subway Guardian Angels, Sean Flynn who disappeared in the DMZ during the Vietnam War, life in the ghetto, human rights, and corporate giants.

Two Top-40 singles emerged from the album. "Rock The Casbah," a smart aleck romp with a catchy hook and spry piano, is about the banning of pop music by Moslem fundamentalists in Iran. "Should I Stay Or Should I Go," a guitar driven rocker asked a pressing question in typical punk fashion.

Combat Rock is an album that the 1980's generation needed. It conveys the inner-gut commitment of four angry Brits, (bassists Paul Simonon, drummer Topper

Headon, and guitarists Mick Jones and Joe Strummer), that have proven themselves to the music listening public.

Raw talent combined with a knack for plausible musical style, make *Combat Rock* the standout album of 1982. *Combat Rock* brushes aside the norms of pop music and establishes a straight forward message heedfully stated in a rebellious yet reasonable manner. With *Combat Rock*, The Clash have finally reached their long deserved niche in contemporary music.

2 It's Hard The Who Warner Brothers

Out of the new remaining rock and roll heavies, The Who continue to thunder down the trail of modern pop more gracefully than their dinosaur contemporaries. With *It's Hard*, The Who demonstrate how four men in their late 30's can still produce electricity from a piece of vinyl. *It's Hard* is a true definitive Who album that documents the legendary rock and roll survivors soldiering conquest in search of fresh content fit for the 80's. Consequently, The Who are successful in their quest because *It's Hard* contains the fire of prior anthemic hits. *Face Dances*, released in March, 1981, failed to transmit a true "Who" style and was unlike even by the band itself. *It's Hard* proves that The Who have lost none of their rock and roll bite and venom that dates back an incredible 17 years.

Collectively, *It's Hard* contains 12 strong tracks. Townshend's twangy guitar comes through just as strong as it did on *Who's Next*. The characteristic singing style of Daltrey, backed by Townshend's vocals, bring back the feeling eminent on *My Generation*. Kenny Jones puts forth a sedate style of drumming, but in many instances is reminiscent of the late Keith Moon. Even the silent bassist, John Entwistle contributes three surprisingly appealing tracks.

The single "Athena" tends to grow on the listener. "One Life's Enough" is a touching

lament for Townshend's lost teen years. The synthesizers that pulsed on "Won't Get Fooled Again," comes across again on "Eminence Front." "I've Known No War" is a forcefully felt anti-war song. The Townshend compositions all feature a catchy recitative that appeared on his solo release, *All The Best Cowboys Have Chinese Eyes*. Entwistle's compositions contain well written horn tracks that complement his own unique writing style.

Let's hope that *It's Hard* is a stepping stone for The Who rather than a final tribute.

3 The Nightfly Donald Fagen Warner Brothers

Life is just a big movie. With *The Nightfly*, Donald Fagen's first solo effort since parting with fellow Steely Dan songwriter Walter Becker, Fagen does a flashback to his musical roots at the turn-of-the-decade some twenty years ago. On all of his songs he spells out character, plot, and setting to seal the drama, and with this album, steal the show.

Fagen may not have set out to prove he had mastered all of the styles of popular music in that peculiar era, but he employed a variety of styles anyhow. Fagen swings with "Ruby, Baby," a song destined for the top 40. On "Maxine" he brushes through thick vocal harmonies, over-dubbed to sound like the Fagen Brothers. The synthesized marimba introduction to "The Goodbye Look" is so credible it sounds like it was recorded on location in the Caribbean.

The characters are identifiable by their actions. On the title track, Lester the Nightfly wheezes his pet peeves on the air to a graveyard shift audience. Fagen can lead one to believe that only cynics smoke Chesterfield Kings.

The end result, which Fagen self-describes as fantasies, is more a suspension of reality. It also helps to explain at least half of the Steely Dan enigma. The force of the album isn't in that it overwhelms all at once, but that it keeps hitting home, sparking reminders like a conscience. The high

production polish by Gary Katz pleasantly awards the album repeated performance on any playlist.

4 Wild Things Run Fast Joni Mitchell Geffen

Welcome back to the mainstream, Joni Mitchell. It's been a long time since everyone could understand your music without first having to understand where you were coming from. The loyalists will always be there, Joni, but now maybe you can attract a whole new group to the Joni Mitchell dimension.

This woman has been around, and on *Wild Things Run Fast*, she admits it in a chain of songs. For the time being, at least, Joni Mitchell has stepped away from the complex balladeering found on her last few albums and started stepping on her own toes again. No more keeping company with today's jazz giants and other artistic greats. She's come back to spend some time with the rest of us.

Her nostalgia shadows the first song, "Chinese Cafe," that takes a middle-aged glance back at one artist's rock-and-roll roots, and lets the classic "Unchained Melody" flow through the story. Abruptly following that opening setting, the band kicks out the title song in startling fashion for the unprepared.

Mitchell stalks the subject of love like some elusive prey, studying many angles and occasionally making a move. Sometimes she gets rewarded, like in the songs "Solid Love" and "Underneath the Streetlight." Other times, the hunter stays hungry, hungry for reality from a coke-headed lover in "Ladies Man," and starving to share in "Man is Man."

Joni Mitchell is a wild thing. If her music lately has caused some falling off, this album is a good place to climb back on.

5 Imperial Bedroom Elvis Costello Columbia

The bespectacled and wan qualities inherent of Elvis Cont'd on page 15

Top ten albums, cont.

Costello's image belies his enormous talent as a recording artist. His range varies between punk psychodramas and country and western ballads. Costello is an expert story teller. He knows accusations can go either way in the love relationships that he sings about.

Imperial Bedroom is the most committed and varied music that Costello has ever written. Its fifteen songs portray a whimsical picture of love, tainted by the procession of temptation and time. The album achieves depth and resonance by presenting a wide array of musical styles, strengthened by clever arrangements and forceful melodies. The potent, articulate kick of the album is comparable to that found on the Beatles' *Sgt. Pepper Album*. The intensity of the album is cumulative, rather than belted out in song after song. He teases, cajoles, pleads, and remands in songs such as "Shabby Doll," "Man Out Of Time," "Tears Before Bedtime," "Little Savage," and "Town Cryer."

On record, Elvis Costello has once again found his voice. *Imperial Bedroom* is really a mansion with each room completely different than the next. This is without doubt his most adventurous and successful recording since *Armed Forces* or *This Year's Model*.

6

The Blue Mask Lou Reed RCA

The *Blue Mask* is a great record if you can fully interpret what Lou Reed is attempting to say in his music. This isn't an easy task. The genius of *The Blue Mask* is simplicity played to perfection. Lou Reed's seemingly artless directness of style and approach pay off from him on this album. His scoured yet straight-to-the-point lyrics are sung in a brutally desperate vein. The *Blue Mask* is the least ironic album that Reed has ever made, and maybe the least ironic album that anybody's ever made.

"Heavenly Arms" is an unabashed love song addressed to his wife. "Underneath The Bottle" is one of the truest songs ever written about drinking. The strains of 60's folk echos throughout the chilling "The Day John Kennedy Died." This is an account of what went on during that day in 1963.

The structure of this album is functionally brilliant. Backed by a group of street musicians Reed rips through his songs the same way he did in 1970 with *The Velvet Underground*.

The *Blue Mask* isn't for everybody. It's for the people

that have followed Lou Reed down his rocky path. It's made to please these followers and those who dare to listen for the first time.

7

Love Over Gold Dire Straits Phonogram

This band has come a long way since their debut album *Dire Straits* won critic's choice and immediate popular success. The release of *Love Over Gold* puts this band in the spotlight of musical maturity. Band leader Mark Knopfler couldn't have come at a better time.

It takes love over gold and mind over matter to do what you do that you must when the things that you hold can fall and be shattered or run through your fingers like dust

Take that as an overlying theme. Fourteen and one-half minutes of "Telegraph Road" give an historical account of industry and the profit motive, then says: "I've seen desperation explode in flames and I don't wanna see it again..." And every time "Industrial Disease" comes on, all that comes to mind is all the aldicarb junkies around the Portage County potato farms.

Enough about subject matter. The music alone on the album makes *Love Over Gold* a Dire Straits classic, a must purchase for any fan, fresh or weathered. The addition of keyboard player Alan Clark has transformed the group from a great guitar band to a great band, period. Hal Lindes on guitar is another newcomer to the trio of Knopfler, explosive Pic Withers on drums, and perfectly unobtrusive John Illsley on bass.

The bittersweet "It Never Rains" is a song to be reckoned with. Use caution when being captured by the hypnotic out music. Repeated play may warrant repeated play.

8

The Name Of This Band Is Talking Heads Talking Heads Sire

The *Name Of This Band Is Talking Heads* is a live seventeen track montage of early work (1977-1979), and the most recent work (1980-1981) of the band. The early work with the four original group members (David Byrne, Tina Weymouth, Jerry Harrison and Chris Frantz) was recorded in Central Park and various halls in New Jersey and Massachusetts.

Musically, the early recordings are very basic but effective. Primal electric guitar and distinct keyboards

rounded out by bass and drums serve as a foundation for Byrne's comical solemn vocals. Combining the band's first three albums (*Talking Heads '77*, *Fear Of Music*, and *More Songs About Buildings and Food*), the quartet rips through renditions of such classics as "Psycho Killer," "New Feeling," "Don't Worry About the Government," and "Building On Fire." The set is completed with "A Clean Break," "Pulled Up," "Artists Only," "Stay Hungry," "Air," and "Memories." The entire act is an apt self tribute to the band, encompassing some very interesting work.

The second half of the album is a complete turnabout in musical style. Adding six new band members, most notably Adrian Belew, and Busta Jones, Byrne proceeds to have a field day in complexity.

Intricate percussion fills, syncopated clavichet and synthesizer and staunch guitar make for extremely tight musical commotion. Byrne adds counter female vocals and dallies through "I Zimbra," "Drugs," and "Life During Wartime" from *The Fear Of Music* album. "Houses In Motion," "The Great Curve," and "Crosseyed And Painless," come from the *Remain In Light* album.

Undoubtedly, *The Name Of This Band Is Talking Heads*, Cont'd on pg. 16

ALL STUDENTS

University Christian Ministry (U.C.M.)

(Organization of all Catholic and Lutheran Students)

and

United Ministries For Higher Education (U.M.H.E.)

(United Methodist, United Presbyterian, United Church of Christ, American Baptist Students)

Cordially Invite You To An
OPEN HOUSE
TODAY

January 20, 1-7 P.M.

At the Newman Center - Corner of 4th & Reserve

(Next to Pray-Sims Hall)

We would like to introduce you to campus ministry, the staff and their programs at UWSP.

**CHI
ALPHA**
Christian Fellowship

A Community of
Worship, Fellowship,
Discipleship &
Witness

Thursdays
7 p.m. in the
University Center

Top ten albums, cont'd

is the finest effort from the group to date. It proves that success cannot take the spark out of imagination and creativity. Furthermore, it establishes Talking Heads as a legitimate musical collaboration. The album takes on a buoyant and enthusiastic approach toward progressive music.

to love life, a belief his music transports well. One of the best tracks is the instrumental "Scandinavia," a reflection of the simple life of hearty souls he obviously has shared.

If life isn't all that easy, maybe it's time to take some time out and let Van Morrison help make it easy.

9

Beautiful Vision
Van Morrison
Warner Brothers

Refer to Van Morrison with affection. It's hard to fault a guy who never means any wrong, especially one who gives so much of himself. Van Morrison is the kind of person that if you do him a favor, he'll return it just when you need it most, and with interest.

Beautiful Vision came out earlier this year, another inspirational piece from the Morrison psyche. The LP falls right into his signature groove, a laid back blues feel that subtly promotes Morrison's unimitable vocal ramblings. Even though the music all belongs to him, he wrote, directed and produced all the music on the album, "The Man" is happy to share his gift with everyone.

Fair weather fans waiting for another song like "Moondance" can get some pleasure from "Cleaning Windows," a day-in-the-life of a middle aged man content with his blue-collar lifestyle. The beginning of the chorus: "What's my life? I hope it's cleaning windows..." encourages simplicity and breeds acceptance. Right up Van Morrison's alley.

Morrison doesn't really do "love" songs. The idea is just

10

Lone Rhino
Adrian Belew
Island

Recipient of Guitar Player Magazine's "Best New Talent of 1982" award and described by Rolling Stone as "Rock's Most Valuable Player," Adrian Belew is one of the least popular talents in progressive rock. Still, his awards and recognitions are very much deserved. A veteran of Frank Zappa's Mothers, and currently a prominent member of both King Crimson and The Talking Heads, Belew has to be heard to be believed.

Belew's debut album, The Lone Rhino, is a very progressive rocker and a technical masterpiece. If the instrumentals are not convincing enough, his lyrics and vocals are. His surreal sense of humor is brilliantly colored with his incredible guitar work. The 11 tracks of the album are consistently surprising and entertaining.

The band consists of Adrian Belew on guitars, special effects, and lead vocals; Christy Bley on acoustic piano and vocals; William Janssen on alto-baritone sax and vocals; and J. Clifton Mayhugh on bass and vocals.

"The Lone Rhinoceros" is the saga of an old caged pachyderm and its daily

Cont'd on pg. 23

\$100 OFF
Large Pizza
Regular Or Deep Dish

Not valid with other coupons.
One coupon per customer.
Expires Jan. 27, 1983

DJ's

DJ's
PIZZA & PUB

**WELCOME BACK STUDENTS
FREE DELIVERY! !**

341-4990

**2 FOR 1
COCKTAIL**
(Well Drinks)

Not valid with
other coupons,
one coupon
per customer.
Expires Jan. 27, 1983

DJ's

UWSP Arts and Lectures &

COLUMBIA ARTISTS present

BROWNING

**TUESDAY
FEBRUARY 1, 1983
SENTRY THEATRE
8:00 PM**

Ticket Sales Begin: Tues., Jan. 18

UWSP Student: \$1.50 Sr. Cit./Youth: \$3.00 Public: \$6.00

TICKET INFORMATION: 346-4100

John Browning performs with ardor and poetry. A recital alive with excitement. The sweep and dash of a born virtuoso.

The New York Times

POINTER POLL

What was your New Year's resolution?

Conrad Field

Clamp down on my social disposition.

Faith Hotaling

Try and stay in school and not to go broke from it.

Carmen Loughlin

Write more letters and study harder.

Steve Koehl

Cut down on my drinking.

Kevin Hyneman

Not to break my leg again and file my income tax early.

Pat Spang

I vow to graduate this year.

Tom Shannon

Get my grades up. Be more friendly.

Jolene Schrank

Try to cut out junk food and exercise.

2nd Street Pub

TONIGHT

John Spitzer

and

Don Brenn

Admission **\$1.00**

FRIDAY

Women's Night

Bar Brands

40¢

All Night

!! DESSERT'S ON US !!

WELCOME BACK UWSP STUDENTS AND FACULTY

Stop in at McDonald's® anytime between the hours of 11:00 a.m. and 7:00 p.m., buy any combination of a sandwich and french fries, and we'll buy your choice of dessert.

This coupon good for one dessert of your choice with any purchase of any sandwich and french fries at McDonald's® Rest., 127 Division Street North, Stevens Point, ONLY.

Present this coupon when ordering
One coupon per visit

Void 2-10-83

University Activities Board
UW-Stevens Point (715) 346-2412

**Leisure Time
Activities
Presents**

Invites You To
The 11th Annual
spring break in
DAYTONA
BEACH

March 4-13, 1983

ONLY \$199⁵⁰ FOR QUAD OCCUPANCY

Add \$25⁵⁰ For Triple Occupancy

Add \$79⁵⁰ For Double Occupancy

Accommodations at the Beach Front Whitehall Inn—\$50 deposit due no later than February 1, 1983. Final payment due February 18, 1983.

Hurry—Limited Space Available!

**For Information
Contact:**

UAB 346-2412

(University
Activities
Board
Office)

**For Reservations
Contact:**

**SLAP
346-4343**

(Student Life Activities
& Programs)

earthbound

1982: The selling of the environment

Editor's Note: Following is a brief compilation of environmental news that we felt would be of particular interest and relevance to residents of Central Wisconsin. Environmental staff members Todd Hotchkiss and John Savagian put this overview together to refresh your memories as we enter the second semester. We hope this either establishes a base or reinforces the base you already had to provide yourself informational support as the depth of environmental issues increases as time goes on.

GREAT LAKES

For a couple of major reasons, the Great Lakes showed positive signs of environmental improvement in 1982 while economically the lakes became a regional concern.

Last year saw vast improvement in fish contamination by toxic chemicals. According to the Michigan Department of Agriculture, levels of DDT, dieldrin and PCBs in fish were at their lowest in years.

This past year also marked the turn around for the cleanup of the lakes. The Great Lakes, once heavily polluted and a sore spot environmentally, have become "a world-class example of a pollution control effort," according to the EPA chief of the Great Lakes Program.

Meanwhile, 1982 marked the year in which the topic of diverting water from the lakes to western states became extremely controversial. A group of people, including former Governor Dryfus, liked the idea of diverting water to western states. The idea of becoming an "OPEC of the Midwest" appealed to them.

However, others did not like the idea. A new international citizens' organization formed this past summer. One of their key planks was a resolution against diversion because the lakes are vital to the Upper Midwest's industrial heartland.

The Supreme Court ruled last year in a 7-2 decision that states do not have ultimate power to ban shipments of water to other states. The high court ruled in a Nebraska case that ground water is "an article of commerce," and therefore subject to federal regulation. This finding may block future state efforts to control diversion of the Great Lakes.

WETLANDS

Last July the Army Corps

of Engineers adopted new rules which streamlined the process for acquiring dredge and fill permits. These rules speeded up the process for draining—and destroying—wetlands. In defense of the regulatory slowness Senator John Chafee (R-Rhode Island), chairperson of the U.S. Senate Environment Committee's environmental pollution subcommittee, told the deputy assistant secretary of the Army for civil works: "The objective of the program is not to get permits out quickly but to keep the nation's water clean."

In December fifteen environmental groups filed suit against the Army Corps of Engineers in order to change these rules. The groups said that because of the rules developers no longer need permits to dredge millions of acres of Alaska's tundra wetlands, and thousands of wetland acres in Wisconsin, Michigan, New York, New Jersey and Florida.

PORTAGE COUNTY LANDFILL

The new Portage County landfill became operational on December 6. Business at the new landfill was reportedly slow in December. According to Portage County Solid Waste Manager John Gardner, winter is a "slow season" for landfills, and this new landfill was going through a "shake-down period."

The leachate generated at the landfill, located on Highway QQ in the town of Stockton, will be treated at the Stevens Point sewage treatment plant. A maximum of 20,000 gallons of leachate will be accepted for

treatment daily.

SALE OF U.S. FOREST LAND

Last October a U.S. Forest Service official said that the Reagan administration was considering selling massive amounts of federal forest lands as a way to offset part of the national debt.

Included in this sale was possibly to be all but 60,000 of the 1.4 million acres of Wisconsin's Chequamegon and Nicolet National Forests. Governor Earl, then a gubernatorial candidate, called the plan "the latest piece of evidence that the Reagan administration has declared war on Wisconsin's quality of life."

U.S. Rep. David Obey said, in a priceless quote: "If they want to balance the budget by selling off our national resource, why stop there? Maybe they could tender an offer to Canada to sell off half of Minnesota and half of Wisconsin and they could make even more money that way. They could take the Grand Canyon and consolidate all the solid waste material in the country."

Needless to say, the Reagan administration's trial balloon burst.

MINING

As expected, Exxon filed for basic state permits which is a step in the process toward making a decision of whether to construct a mine of mill at the prospective copper-zinc mine near Crandon. Exxon indicated this was not a declaration of intent to mine or mill.

Documents filed in late December indicate the deposit to contain approximately 65.8 metric tons of ore. The documents also reportedly detail mining; tailing deposits and air

pollution emissions. The Crandon project manager said he was confident that Exxon would comply with all state, federal and local regulations. Nevertheless complying with state regulations will mean polluting the ground water of Northern Wisconsin.

Exxon is expected to file applications for up to 20 additional state and federal authorizations within the next few months.

WISCONSIN RESOURCES PROTECTION COUNCIL

An outgrowth of the opposition to the development of mining in Northern Wisconsin, the WRPC will continue to fight Exxon's bid for mining permits at Crandon.

Although concentrating on mining issues, the WRPC also opposes the development of Project ELF and radioactive waste dumps in the state.

SOLID WASTE

RECYCLING AUTHORITY
In trying to establish a resource recovery facility at Ore-Ida in the town of Plover, the Authority hoed a long row. The ups and downs, turns and twists which finally led Ore-Ida Foods of Boise, Idaho to reject the Authority's proposed contract merit a whole article itself. Therefore, next week there will appear a review and analysis of the attempt to develop the Ore-Ida Project.

ALDICARB AND GROUND WATER CONTAMINATION

The birth of pesticide contamination of ground water as a general public problem here in Central Wisconsin will be the topic of an article in the near future. The overview and analysis

will appear shortly before the February 26 ground water conference at the University Center.

PROJECT ELF

The continuing saga of Project ELF, the Navy's low level radio system located near Clam Lake, Wisconsin, showed no signs of being resolved in 1982. If anything, both sides seemed to be entrenching for a long and costly battle. On the one hand, the Navy gained the support of President Reagan, who has been liberal only when the subject is military spending. On the other hand, opposition to ELF received some strong support from then gubernatorial candidate Tony Earl. Earl stated in November that he would work with Michigan governor James Blanchard to "eliminate Project ELF from the Defense Department's agenda once and for all."

Closer to home, our own CNR dean, Daniel Trainer, authored a resolution against Project ELF for the State's Natural Resources Board. Passed by the narrowest of margins (4-3), the resolution expressed concern over the conflicting reports about ELF's effects on the environment. "There are still a lot of unanswered questions," Trainer said.

Both the Navy and the Stop Project ELF were campaigning hard last year. Rear Admiral Smith, lobbying at the state capitol, linked the radio emitter to the freeze movement, stating that it would be necessary to ensure our invulnerability while we reduce our weapons. Stop Project ELF maintains that ELF is a first strike weapon and should be one of the first weapons to go in any arms reduction scheme. Look for 1983 to be a decisive year for Project ELF.

ACID RAIN

It seemed that everyone had an opinion about acid rain last year. The research continued at an accelerated pace, and while the conclusions were still mixed, those who have been crying foul for years could find much to be grateful for in 1982. Canada, which had been complaining for years about the effects of acid rain on its lakes and streams, held steadfast to its claim that the major polluters are in the United States. New studies show that Vermont is losing some of its trees to acid rain. Georgia is getting acid rain at eleven times the "normal" amount, and New York's Adirondack Mountains, which

Cont. on page 20

Environment 82, cont.

supply water to New York City, is slowly being poisoned.

The debate lingers, however, as to how much of this is to be blamed on human-made pollutants. The Senate, in one of its rare displays of preventative measures, attached a multibillion dollar cleanup amendment to the Clean Air Act. The amendment requires that a total of thirty states would have to reduce their emission of sulphur dioxide levels by 1995 to pre-1980 levels. The utility protested on the grounds that all the data is not in yet.

The Wisconsin DNR has proposed its own method for closing the data gap. The plan calls for purposely acidifying a part of Little Rock Lake north of Woodruff. Bob Martini of the DNR believes such a project, which will cost about \$500,000, would be of great benefit to researchers, regardless of whether the lake could be restored.

What is needed in the future, researchers agree, is state and international cooperation within and between the U.S. and Canada to clean up the air. To quote a Stevens Point Journal editorial, "Vermont Governor Richard Snelling said he could see no real excuse for leaders of either nation failing to cooperate. Neither can we."

ENDANGERED SPECIES

1982 was not a very good

year for the endangered animals of this country, even though the Endangered Species Act was reauthorized. This act was amended to improve the means for placing an animal on the list, and also improves the chances that those on this less than desirable list will increase their numbers.

The problem with the act however is that the Reagan administration and, more important, Secretary of Interior James Watt are empowered to enforce the law. According to some environmentalists, the administration is not only ignoring the intent of the law, it is actually taking steps to weaken it. According to the Defenders Of Wildlife, the Reagan administration is turning a blind eye to many species that deserve the endangered status while also denying them the habitat they need to survive. Their conclusion: "As a result, right now more than a hundred species are awaiting a decision to be recognized as threatened or endangered while their populations vanish."

The Interior Department states that it is only able to help those already on the list, and is taking the steps to see that those 763 species survive. So far, they have added three species to the list: the Selkirk Caribou (only about twenty surviving) found in Wyoming, the Wyoming Toad, and the Hays Spring

amphipod, a small crustacean whose only place of residence is a small spring in Washington's National Zoo.

NUCLEAR WASTE

Nuclear waste is still without a permanent home following 1982's much publicized Department of Energy's attempt to make Wisconsin one of its national nuclear dumping grounds. Most people who sit on the Wisconsin Radioactive Waste Review Board understand the necessity of finding a place to bury this poison, but no one wants to accept responsibility for what amounts to a million year problem.

The DOE continues to cast covetous eyes upon Central and Northern Wisconsin, where a pre-Cambrian shelf of granite makes what DOE contends to be an excellent dump site. Numerous citizens groups from Central and Northern Wisconsin have banded together. They argue that the lethality of radioactive waste, and the possibility of it leaking into the ground water and soil, would turn the region into a nuclear ghost town.

Nothing but confusion came out of 1982 on this issue. Since the DOE sent false and conflicting signals about its intentions (its history of negotiating with other states is poor), the Rad Waste Review Board refused to deal with the DOE until it comes clean on their intentions and starts dealing directly with

the people of Wisconsin. Watch for a statewide referendum in April on the issue of whether Wisconsin should have a radioactive waste dump in Wisconsin.

THE ARMS RACE

The nuclear arms race took what may have been its last pit stop in 1982, as millions of people confronted this threat to all humanity for the first time. In eight out of nine states, citizens voted for a freeze on the production, testing and deployment of nuclear weapons.

attention in 1982. While no one is sure what the president would say about these poor misguided souls, even he must wonder who is pulling their strings.

All of this public outcry failed to stop Reagan and his sidekick Cap Weinberger from continuing their plans to deploy Pershing II and Cruise Missiles in Europe and to create the largest military buildup in the history of the world.

Last year also saw the advent of Nuclear Free

1982 was also the year when Ronald Reagan used the Reader's Digest as his main (some say only) source in denouncing the freeze movement in the U.S. as being directed by sinister forces in Moscow. The media had a field day with this, as cartoonists and columnists wondered who was pulling the president's strings.

The Catholic bishops began their endeavors on drafting a pastoral letter on peace and war. The bishops and the bomb plied for much media

Zones. These are cities, towns, and schools around the nation that have declared themselves off limits to the design, production, testing, the use or the threat of use of nuclear weapons. This step is also being taken at UWSP, which would be the first university in the country to do so. As the Nuclear Free Zones continue to multiply, the Reagan administration is going to be hard pressed to find the place with the least amount of resistance for its cache of nuclear weapons.

PAINT YOUR WEEKEND WITH STROH'S!

at the
**Debot
Pizza
Parlor**

**January 21st and 22nd
Opens at 5:00 on Friday!**

Buy a Stroh's glass filled
with your favorite beverage
only \$1.29!

Ag 29 explained

By Todd Hotchkiss
Pointer Environmental
Editor

The rule governing aldicarb use, Ag 29, was the chief topic of discussion January 11 as the Portage County Human Services Advisory Study Committee on Pesticides welcomed William Simmons of the state Department of Agriculture, Trade and Consumer Protection's Plant Industry Division.

Ag 29 prohibits the application of aldicarb within one mile from the point of a quarter-quarter section of land under which aldicarb has been detected in ground water with levels greater than 10 parts per billion (ppb). The suggested no adverse response level (SNARL) is 10 ppb which is the threshold for unsafe

drinking water.

Simmons indicated that the special legislative council on ground water will determine late this month or early next month whether Ag 29 should become part of the state's administrative code. If the council acts in cooperation with this time frame, Ag 29 could be in effect by April, in time for the next growing season.

Addressing the controversial and uncertain responsibility of management of ground water, Simmons told the committee that a "memorandum of understanding" will be completed by February 25. This memorandum will outline management responsibilities for the Departments of Agriculture, Cont. on page 24

Stereo 98

and
present

**Rogers
Cinema**

**Late Night Dolby Stereo Theatre
Friday and Saturday**

Show times at 11:30

This week's feature

Heavy Metal

All seats \$1.98 per person

sports

Point impresses during break

By Mary-Margaret Vogel
and Tamas Houlihan

The Pointer men's basketball team, 3-0 going into semester break, emerged with an 11-2 record highlighted by impressive victories over Division I school Colorado State, and Division II schools Salem College of West Virginia and Phillips University of Oklahoma.

Starting conference play with three consecutive wins over UW-Stout, nemesis UW-Eau Claire, and UW-Oshkosh, the Pointers ran their record to 7-0 with a convincing triumph over UW-Milwaukee. The Pointers suffered their first defeat three days later at the hands of Grand Valley State in the Mart Heinen Holiday Classic at Quincy, Illinois. The loss was followed by a hard fought overtime victory against stubborn Salem College. UWSP concluded the Quincy Classic by routing Phillips University to claim the consolation crown. Travelling to Fort Collins, Colorado, the Pointers then upset the Colorado State Rams by a comfortable 11 point margin. The following night in Colorado Springs UWSP lost a close five point decision to the Air Force Academy. The Pointers finished off the winter break by whipping UW-Superior on January 11.

Head coach Dick Bennett was understandably pleased with the Pointers play over the break. "We played very well against some excellent competition," he commented. "We held our poise under pressure and were able to win some big ball games. We also learned a lot about the people on our team. It was good experience to play tough teams on the road. I became aware of some problem areas that the team had. We don't always play hard for 40 minutes. It's a motivational problem where there are periods of letdown and people don't push themselves as hard as they can."

Winter break also saw the addition of 6-foot, 6-inch senior center Tim Skalmoski, a re-entry student, and 5-foot,

10-inch junior guard Brad Soderberg, a transfer from Ripon College. "I was happy with the play of Brad and Tim," Bennett said. "Brad is a solid guard, and Tim is a good rebounder, a leader and a positive influence on the team."

Against Stout on December 10, the Pointers surged to a 38-17 halftime advantage and held on for a 70-59 victory. John Mack and Terry Porter scored 16 points each with Porter canning 8 of 11 floor shots. Mack also had nine rebounds while Porter came away with five steals.

The next night the Pointers outlasted arch-rival Eau Claire 62-58. Terry Porter twice converted two free throws under the bonus rule in the last 28 seconds to guarantee Bennett's 100th collegiate coaching victory. "Our win at Eau Claire was not an upset," Bennett emphasized. "They aren't better than us and we aren't better than them but we performed better under pressure." Mack led the Pointers with 22 points while Porter added 16 points and an impressive 8 steals. The Pointers also outrebounded the taller Blugolds 31-22.

The Pointers first conference home game on December 15 was a convincing 67-51 triumph over Oshkosh. Fred Stemmeler drilled nine of 10 floor shots and finished with 20 points along with seven rebounds to lead the Pointers. For the game, the Pointers hit 26 of 42 field goals for a blazing 62 percent.

UWSP ran up its winning streak to 7-0 with a 72-42 shellacking over UW-Milwaukee. The Pointers led only 23-22 at halftime but went on to outscore the Panthers 49-20 in the second half. Terry Porter led a balanced scoring attack with 15 points. Brian Koch and Mack added 14 while Stemmeler contributed 12.

The Pointers then travelled to Quincy, Illinois, to compete in the 29th Annual Mart Heinen Holiday Classic. There the Pointers suffered their first setback of the season, dropping a 55-53 decision to Grand Valley.

The Pointers were in command for most of the game, leading by as many as seven points in the second half but were guilty of several costly errors in the final minute, culminated by a successful long jump shot by the Lakers' Ricky Jones with two seconds remaining to give Grand Valley State the victory. Bennett was disappointed with the outcome of the game. "We choked down the stretch," he lamented. "We lost our poise and that's what cost us the game. We were outplayed but we could have won the game." Mack scored 19 points while Stemmeler added 14 points and eight rebounds. The Pointers were plagued by poor field goal shooting as they hit only 23 of 55 shots for a sub-par 42 percent.

The Pointers bounced back, however, against Salem College of West Virginia with a 65-63 overtime victory. The Pointers trailed 36-23 at the half as a result of atrocious field goal shooting (completing only 8 of 34 foot shots) and equally poor foul shooting, (7 of 13). The second half was a different story, however, as the Pointers fought back to tie the game at 55 at the end of regulation. "The Pointers scored first in overtime and never trailed to wrap up the win. Fred Stemmeler took scoring honors with 24 points while Koch led in rebounds with eight."

UWSP won the consolation crown by routing Phillips University of Enid, Oklahoma, 66-64. The Pointers stormed to a 30-19 halftime advantage and breezed to the win. Stemmeler notched 20 points, by making 10 of 16 attempts and also led the team with nine rebounds. Porter added six assists and four steals.

Moving on to Colorado, the Pointers shocked NCAA Division I foe, Colorado State University 67-56. Mack connected on 11 of 14 tries for 24 points. The win came despite the Rams spectacular 65 percent field goal shooting.

Cont. on page 22

Photo by Rick McNitt

Women fall to 3-7

By Julie Denker
Pointer Sportswriter

The UWSP women's basketball team lost three tough non-conference games in early January bringing their overall record to 3-7.

On January 12 the Pointers late rally fell short against UM-Duluth with a final score of 63-62. UWSP found themselves behind at the end of the first half 27-23 but came out and started the second half with a more controlled game plan and took a six point lead. The lead was short lived, however, as UMD gained its biggest lead of the second half, 62-57, at the 1:25 minute mark. Point then began to rally as Anne Bumgarner made one of two free throws to narrow the score to four and Kathi Bennett hit a 15 foot jumper with just 14 seconds left on the clock. Sandy Slade of UMD then made a free throw to increase the lead to 63-60. With two seconds left on the clock, Dawn Mannebach sank a jumper cutting the lead to one point but then the clock expired.

Anne Bumgarner led the Pointers in rebounds with 10. Mannebach was top scorer with 16 points, Bennett added 13 and Regina Bayer had 10.

On January 13 the Pointers lost to seventh ranked St. Cloud 68-48. St. Cloud maintained a number of big leads throughout the first half and led 42-27 at halftime.

Pointer coach Bonny Gehling noted that poor defense was the reason for such a big St. Cloud lead at halftime.

"Ball movement was St. Cloud's key against our person to person defense. We did a poor job of helping each other down low. Because of this there were a lot of easy baskets for them."

UWSP played much stingier defense in the second half as it limited SCS to just 26 points.

Bumgarner led the Pointers with 11 points while Laurie Craft and Regina Bayer each contributed nine. Kathi Bennett had a team high seven assists. Bayer led all rebounders with 10 and also had three blocked shots and four steals.

Gehling noted that Point played much better defense in the second half.

"I felt we played excellent defense in the second half. I knew that we would have to play an error free game to beat them. We simply were beaten by a team with more skill. We don't like to lose but we played a good game. We played much better tonight than we did against UM-Duluth."

On January 15, Point lost its third straight game against Bemidji State 67-51.

Both teams played well in the first half dueling to a 28-26 Bemidji State lead.

UWSP was unable to stop center Laurie Peterson who had the game high 26 points. Also, the Pointers committed 21 fouls to just 14 for Bemidji State and Point attempted six free throws to Bemidji State's 21.

Regina Bayer led UWSP scoring with 12 and Dawn Cont. on page 22

Pointers rank eighth in NAIA

SID — The University of Wisconsin-Stevens Point has moved up to No. 8 in the NAIA national ratings, according to this week's rankings which were released Monday by the NAIA.

The Pointers moved two positions from No. 10 in the third rankings of the season.

UW SP has a 11-2 record, going into Wednesday night's game at UW-Platteville.

Chaminade of Hawaii remained in the No. 1 position with all 32 first place votes and is followed by Chicago State and Oklahoma Christian.

Earning honorable mention were UW SP's WSUC foes

UW-La Crosse and UW-River Falls. A fourth WSUC school, UW-Whitewater, was the No. 6 ranked team in last week's NCAA Division III ratings.

The Pointers will be home this Saturday when they host UW-Superior in a 7:30 p.m. contest in the Hale Quandt Fieldhouse.

Grapplers bow to Whitewater

SID — An aggressive and experienced University of Wisconsin-Whitewater wrestling team proved to be too much for UW-Stevens Point Monday afternoon as the Warhawks top the Pointers 33-5 in the Berg Gym.

The setback was the Pointers' second in three outings. The team will resume competition Saturday when it competes in the Northwestern College Tournament in Minneapolis.

Paul Krueger, a freshman from Portage, improved his season record to 3-0 while earning UW SP's only decision win of the day. The 118 pounder won his match with Paul Thielke by a 5-3 decision.

The Pointers' only other points came via a tie by senior standout Dennis Gaiamo in one of the most exciting battles of the contest. He and Warhawk mainstay Mike Kuglitsch squared off in a 158 pound match and Gaiamo rallied from a 8-3 deficit in the closing seconds. Gaiamo gained a 9-8 lead at the buzzer with a one point escape, a two-point takedown and three-point nearfall. However, Kuglitsch earned a tie by having the advantage in riding time to end the contest in a 9-9 draw.

UW SP coach John Munson was pleased with the

Photo by Rick McNitt

performance of his team against the tough Warhawks.

"It was a good aggressive match and I thought we had a

good effort against a fine team. We could have turned at least three matches around, but couldn't because of mistakes."

men cagers, cont.

as the Pointers held them to 34 attempts. Bennett was ecstatic with the victory. "Colorado State was our toughest opponent this year. We played better than we did a year ago when we played Creighton."

The following night in Colorado Springs the Pointers couldn't stage another upset, falling to the Air Force Academy 60-55. "We saw the loss coming," Bennett reflected. "We could have done better but we gave in to fatigue. They were good and we accepted it." Stemmeler once again led the attack with 14 points while Porter and Koch chipped in 10 apiece. They were, however, unable to stop 6-foot, 5-inch senior forward Rick Simmons who hit nine of 13 shots for 21 points, blocked three shots, dished out seven assists and pulled down five rebounds.

Returning to conference play, the Pointers overcame

a 38-36 halftime deficit to overwhelm Superior 81-57. John Mack scored a career high 29 points while Stemmeler contributed 23. Porter had five assists and three steals while Koch snared eight rebounds. The Pointers shot 62 percent from the floor, connecting on 34 of 55 attempts.

"It's a tough road ahead," Bennett observed. "Every game could be close and we'll need intensity and confidence. We can't dwell on the past — we need every ounce of energy and concentration to get through the next game."

The team concluded its eight game road schedule Wednesday, January 19, when they travel to Platteville to take on the Pioneers. The Pointers return to home court Saturday, January 22, for a 7:30 contest with the Superior Yellowjackets.

Football meeting slated

There will be a meeting Monday, January 24 for all prospective and returning football players. The meeting

will be at 3:00 in room 118 of the Physical Education building. Attendance is mandatory.

women cagers, cont.

Mannebach added 10.

Coach Bonny Gehling felt that this road trip has been a very humbling experience for

the Pointers.

"The whole first part of our schedule was against non-conference opponents and it has for the most part made us a better team."

**PASTEL
CREWNECK
SWEATSHIRTS**
for

SPRING

UNIVERSITY STORE
UNIVERSITY CENTER 346-3431

POINTERS

SHOW YOUR SPIRIT!!

Get your
FIGHTING POINTER JERSEY

at the Shirt House

UNIVERSITY STORE
UNIVERSITY CENTER 346-3431

Letters, cont'd

offered Mon. & Wed. from 17:00-18:15, has exam schedule 18 10:15-12:15 May 20, 1983. While SAFETY ED. 379 sec. 1 offered Mon. from 16:00-18:30, has exam schedule 19 17:00-19:00 on May 16, 1983. Other classes marked for non-traditional students in the 16:00-18:30 time slot DO NOT have night

exams. Why mark classes that have late afternoon and evening times, but have daytime exams as suitable for part-time non-traditional students? This places a burden on both students and faculty. Can't something be done about this?

Joan C.K. Cornwell
168 Plover Pine Village
Plover, WI

Top ten, cont'd

plight in a zoo. "Adidas In Heat" is a satiric look at the American fitness movement. "Naive Guitar" is some of the best synthesized guitar ever recorded.

Adrian Belew is not to be overlooked. With top rock acts dropping like flies, new artists like Belew are destined to take over the wide open music market.

pointer magazine

An assistant photographer is needed. Must own camera equipment. Apply Pointer office room 113 CAC. Some experience is necessary.

Next week:

Winter Survival

Just For
You . . .

- . . . Chicago Prime Pan Pizza
- . . . Warm Crackling Fireplace
- . . . Great Music
- . . . Reasonable Prices

AND present
this coupon for
FREE WACHOS

with purchase of
2 beverages

One coupon per customer
Not valid with other coupons
Expires January 31, 1983

Kids Korner Pizza

We make
em', you
bake em!

2 Locations
Stevens Point

2223 Church
341-9350
Plover
1708 Plover
341-2188

STUDENT GOLF

Memberships
now
available

Special Discount
if member dues
are paid before
Feb. 1

Call the pro shop for
further info 344-9152

WISCONSIN RIVER
COUNTRY CLUB

MARGARITA'S BIRTHDAY PARTY

25% OFF

Saturday, January 22

and

Sunday, January 23

FREE Deep-fried Ice Cream
FREE Champagne
FREE Live Entertainment

433 Division

341-6633

Anniversary Coupon Bonanza

Celebrate McDonald's® Anniversary!

Use the coupon below to take
advantage of our reduced
prices on our popular
selection of these McDonald's®
menu items:

99¢
YOUR
CHOICE WITH
COUPON

- QUARTER POUNDER™
- QUARTER POUNDER w/CHEESE™
- BIG MAC™
- McCHICKEN SANDWICH™
- CHICKEN McNUGGETS™

LIMIT 4 ITEMS PER COUPON

2128 8th Street South, Wis. Rapids
127 N. Division, Stevens Point

Bring This coupon To McDonald's® In
Wisconsin Rapids or Stevens Point And
Get Any Of These Items . . .

99¢
Each

- Quarter Pounder™
- Quarter Pounder With Cheese™
- Big Mac™
- McChicken Sandwich™
- Chicken McNuggets™

LIMIT ONE COUPON PER CUSTOMER PER VISIT. LIMIT 4 ITEMS PER COUPON. NOT TO BE USED IN CONJUNCTION WITH ANY OTHER COUPON. COUPON EXPIRES SUNDAY, FEBRUARY 6TH, 1983.

Bring This Coupon To McDonald's® In
Wisconsin Rapids or Stevens Point And
Get Any Of These Items . . .

99¢
Each

- Quarter Pounder™
- Quarter Pounder With Cheese™
- Big Mac™
- McChicken Sandwich™
- Chicken McNuggets™

LIMIT ONE COUPON PER CUSTOMER PER VISIT. LIMIT 4 ITEMS PER COUPON. NOT TO BE USED IN CONJUNCTION WITH ANY OTHER COUPON. COUPON EXPIRES SUNDAY, FEBRUARY 6TH, 1983.

Aldicarb, cont.

Natural Resources, and Health and Social Services.

Simmons outlined responsibilities that the Department of Agriculture does not possess. Ag 29, Simmons said, does not give the Department of Agriculture prosecutorial powers. These powers lie in the courts.

Ag 29 also does not require county district attorneys and sheriffs to report cases of misuse of pesticides. Simmons said that such reports were "voluntary," leaving the discretion up to the individual attorney or sheriff. Mary Ann Krueger, a member of the technical advisory subcommittee, said that she knew sheriffs and district attorneys who do not arrest and prosecute pesticide abusers and misusers. Simmons called the sheriffs of Wood and Portage Counties "the greatest" for their cooperation.

Greg Holub, an Advisory Committee member, asked Simmons if there was testing being done in Wisconsin regarding aldicarb's effect on humans. Simmons replied

that there wasn't, which prompted Holub to say that establishing rules and regulations without certain knowledge, although there have been animal and human tests done in other states, "might be proceeding on ignorance."

Ms. Krueger said that there has been and is now no testing on the effects of pesticide combinations on people. Simmons said that the Consumer Protection subcommittee of the Department of Agriculture Board passed a motion to direct staff to prepare "options for actions" on additional pesticides which have been detected in ground water. Further action will be taken on these "options" when the group meets on January 27.

Ms. Krueger was particularly concerned with dynitro, a potato vine killer. She indicated that this pesticide is so potent that overspray has killed portions of alfalfa fields and whole gardens. Simmons attested to dynitro's lethal potency, and agreed with Ms. Krueger that such a pesticide might need special rules.

T.L. Swiecki, technical subcommittee member, asked Simmons if his staff could "approach these problems with adequate expediency." Simmons flatly replied, "no." Swiecki went on to question the Department of Agriculture's ability to carry out Ag 29.

Simmons said that county- and state-wide pesticide complaints are down "considerably" from last year. Ms. Krueger felt complaints were down because the temporary ban of last year created some restricted areas which were not planted in potatoes but in beans.

After Simmons' discussion, county extension agent Dave Ankley presented proposals the Education Subcommittee made for the Advisory Committee to discuss. These proposals included using public service media, University Extension Dial-A-Tape programs and establishing a pesticide information clearinghouse at Community Human Services; the county's Information and Referral Service should know who to contact for pesticide

information; encouraging organizations to include pesticide information; improved citizen understanding of state pesticide rules; and work with the county Medical Society to find a physician who could become a local "expert" on pesticides and health.

Finally, it was announced

that a ground water conference will be held on February 26 at the University Center. Speakers will address a variety of topics which Ms. Krueger felt had been addressed before. Her request that organic farming be represented at the conference gained no positive response from other subcommittee and committee members.

Helbach sponsors waste resolution

State Rep. David Helbach (D-Stevens Point) said he is co-sponsoring a resolution to let state residents express their feelings about locating a nuclear waste dump in Wisconsin.

Helbach said the resolution, whose primary sponsor is State Rep. Lloyd Kincaid (D-Crandon), would place on the statewide ballot in April a question asking whether voters want a nuclear waste site located in the state.

"This is an issue of extreme importance to the

health and well-being of all of us in Wisconsin," Helbach said. "This proposal will give our people a chance to tell the federal government how they feel about it," Helbach said.

Northern Wisconsin is under consideration by the federal Department of Energy (DOE) as the location of a nuclear waste site, Helbach said.

"Locating a nuclear waste site in Wisconsin not only has the potential to affect the health and well-being of everybody, but it might have other impacts as well," Helbach said. "For example, nobody really knows how such a site would affect the tourism industry, which is so vital to Northern Wisconsin."

Helbach said a statewide advisory referendum is necessary because the decision about where to locate the nuclear waste depository is largely up to the federal DOE.

"Perhaps the people of Wisconsin believe that the responsible thing to do is to allow nuclear wastes to be deposited here," Helbach said. "Whatever the voice of the people says, it deserves to be heard. That is why I am co-sponsoring this proposed referendum."

Helbach said he hoped for quick passage of the resolution so that there would be sufficient time to place it on the April ballot.

Jobs!

The Student Conservation Association, Inc. announces that it is accepting requests for applications for the 1983 Park, Forest and Resource Assistants Program which will place 900 volunteers in land management positions in more than 200 national parks, forests, resource management areas and private conservation areas throughout the United States.

Participation enables volunteers to get worthwhile first-hand outdoor educational experience in natural resource management which often improves their chances of obtaining paid positions in this field.

Interested people should send a postcard requesting a "Listing of Positions" and an application from the Student Conservation Association, Inc., Box 550C, Charlestown, New Hampshire 03603. The telephone number is (603) 826-5206.

EVEN STRAIGHT A'S CAN'T HELP IF YOU FLUNK TUITION.

Today, the toughest thing about going to college is finding the money to pay for it.

But Army ROTC can help—two ways!

First, you can apply for an Army ROTC scholarship. It covers tuition, books, and supplies, and pays you up to \$1,000 each school year it's in effect.

But even if you're not a scholarship recipient, ROTC can still help with financial assistance—up to \$1,000 a year for your last two years in the program.

For more information, contact your Professor of Military Science.
**ARMY ROTC.
BE ALL YOU CAN BE.**

Contact: Cpt. Karl Hamilton 204 SSC 436-3821

pointer program

this week's highlight

BUT
SERIOUSLY
FOLKS...

Friday & Saturday, January 21 & 22

ALEX COLE—Get yer ha ha's out with this Twin Cities comedian who's headlined yak fests in such extinguished night clubs as Dudley Riggs ETC, Mickey Finn's, and The Comedy Gallery. We've never heard of any of those places, but we have heard that this guy is pretty funny. Mr. Cole's special guests for the evening will be the reggae group Momentum. UAB is bringing you this boffo entertainment package absolutely free in the Encore, at 9 p.m. both nights.

Friday-Sunday, January 21-23

STUDENT EXPERIMENTAL TELEVISION—SET kicks off the new year on Friday at 10:30 p.m., with a delayed broadcast of the Point vs. Lake Forest hockey game. Saturday at 10:30 p.m. look for a delayed broadcast of the Point vs. Superior basketball game. Sunday at 10:30, the Saturday Point vs. Lake Forest hockey game will be screened. It's all for you, on Cable Channel 3.

Monday-Wednesday, January 24-26

THE LORD OF THE RINGS—J.R.R. Tolkien's epic fantasy comes to life in Ralph Bakshi's animated adventure. The Film Society is screening this one at 7 and 9:30 p.m. all three nights in

the U.C. Program Banquet Room. \$1.50. Other UFS showings this semester will include the gangster classic *White Heat*, the French comedy *Mon Oncle*, John Ford's *Stagecoach*, Johnny Guitar, Bunuel's *Phantom of Liberty*, Hitchcock's *The Birds*, Gold Diggers of 1933, Gene Kelly in *Singin' in the Rain*, An American in Paris, Terrence Malick's *Badlands*, Bonnie and Clyde, Blond Venus, *Miracle of Morgan's Creek*, *The Middle of the World*, and Stanley Donen's *Seven Brides for Seven Brothers*. A season pass to all UFS shows is a paltry \$12.

Thursday & Friday, January 20-21

ROCKY III—Will Rocky be able to go the distance with Mr. T? Will UAB score a TKO with this movie? Do dogs chase cars? Find out the answers to these burning questions at 6:30 and 9:15 p.m. in the UC Program Banquet Room, for a mere \$1.50. Next week's UAB flicks will be *Dragonslayer* and

Excalibur.

Music

Tuesday, January 25

TOBY APPEL, VIOLIST will perform in Michelsen Concert Hall of Fine Arts, at 8 p.m. The New York Times says, "Mr. Appel plays with the patrician instincts of a poet." Tickets are available from the Fine Arts Box Office for \$1.50, with current student ID.

Theater

Friday & Saturday, January 21 & 22

MODES & MOODS—A Senior Dance Recital, choreographed by Grant Feay, will take place in the Fine Arts Courtyard, at 8 o'clock both nights. Featured will be an original ballet based on "The Little Mermaid." Tickets are 50 cents, available from the Box Office or at the door.

fast, free
30 minute
delivery

\$1.00

\$1.00 off any 16" pizza.
One coupon per pizza.
Exp. Jan. 27, 1983

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.
Exp. Jan. 27, 1983

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

**DOMINO'S
PIZZA**

BRUISER'S

A SOCIABLE SHUTTLE

RIDE THE SHUTTLE DOWNTOWN

ROUND TRIP \$1.00 (INCLUDES \$1.00 OFF
PURCHASE AT BRUISER'S)

THURS. 8:30 P.M.-1:30 A.M.*

DINNERS AND DANCING AT BRUISER'S

FRI. 5:00 P.M.-1:30 A.M.*

SHOPPING, FISH FRY AND DANCING AT BRUISER'S

SAT. 8:30 P.M.-1:30 A.M.*

DINNERS AND DANCING AT BRUISER'S

*SHUTTLE WILL RUN CONTINUOUSLY LAST LEAVING BRUISER'S AT 1:30 A.M.
SCHEDULE SUBJECT TO CHANGE DUE TO SEMESTER SCHEDULING

SHUTTLE WILL ALSO BE USED FOR SPECIAL EVENTS SUCH AS . . .
SPORTS EVENTS, SKI TRIPS, CONCERTS IN MADISON, ETC.

BRUISER'S

A SOCIABLE EATERY

956 MAIN STREET

STEVENS POINT

student classified

for sale

FOR SALE: Caravelle Downhill Skis (190cm) with size 10 Dachskin boots, carrying case and poles. Excellent shape. \$100. Mike 344-3035.

FOR SALE: Compact stereo, \$60; B-W TV, \$20; tape recorder, \$15; TI-30, \$8; Koss headphones, \$10. Call 341-7349 ask for Jay.

FOR SALE: Moving sale-2100 Willow Dr. Apt. 3. Plover. 10:00 a.m. to 6:00 p.m. Jan. 20th to 22nd.

FOR SALE: Long brown sofa, good condition, \$20; medium firm, double mattress and boxspring excellent condition. \$150. Call 345-0299.

FOR SALE: Ford Pinto Hatchback. Four speed, 37,000 miles. Excellent condition. Call 344-3519, ask for Mary Pat.

FOR SALE: Brand new Hohner acoustic guitar, \$170. 1974 Toyota Corona AM-FM stereo good condition, runs well. Call 346-2252 ask Jim 218.

FOR SALE: Get yourself in shape, improve your attitude, lose weight now, ask me how! Your lose 7-29 lbs in one month. 100 percent guaranteed. Herbalife (TM). Call Brian 341-4185.

for rent

FOR RENT: Woman wanted to sublet 1/2 a 2-bedroom apartment. North 2nd Street. \$142.50/month. Call Cathy Flores 345-0614.

FOR RENT: Help! We need one more housemate. Single room available, preferably female. Furnished house close to campus. Only \$60 per month plus one-sixth of utilities. Call 341-5262.

FOR RENT: 3-bedroom upper apartment. Twenty miles east of Point. \$150. Carpeted. Security deposit requested. Call 677-3802.

FOR RENT: Single room available for 1 male to share large house with 5 others this semester. Just 3 blocks off campus. For more information, call 341-6769.

FOR RENT: 1 bedroom in 3-bedroom apt. tues, color cable TV, furnished. Peaceful parties. \$103 month + utilities. Tim Counihan, Paul Zwicker. 344-4734 or 346-3068.

FOR RENT: Single room in house with three others. \$425 per semester plus utilities. 9 blocks from campus. Call 341-5912.

FOR RENT: Two bedrooms. \$150 per month plus heat. No pets. Call 344-9045.

wanted to rent

WANTED: Single room for rent in a 2-bedroom house w/ garage and basement. Central location. Pets

welcome. Reasonable rent. Call 345-0037.

WANTED: Female roommate to share upper flat with 2 other girls. \$60 + utilities + heat is approximately \$115/month. Call 345-0010.

wanted

WANTED: Would the person who accidentally picked up a blue pair of Raichle ski boots after returning from the University ski trip at Whitecap, please contact Tom at 341-0733 immediately.

WANTED: Commuter. Rider or driver for everyday or some days of the week for commuting from Wausau. I can drive or share exp. Call Paul at X-3755 or at 842-4262 (home) and leave name and number.

announcements

ANNOUNCEMENT: Improve your grades! Research catalog - 306 pages - 10,278 topics; - Rush \$1.00. Box 25097C. Los Angeles, 90025. (213) 477-8226.

ANNOUNCEMENT: Standard first aid course to be offered for persons who wish to attend. Anyone interested in receiving first aid training should contact Protective Services at X2368 for details.

ANNOUNCEMENT: Student Experimental Television is looking for camera operators for our sports programming. Anyone interested in helping out contact Paul at 346-3068. All you need is the desire to learn.

ANNOUNCEMENT: International Business & Asian Language Study (May 20-Aug. 12, 1983) is organized by the Pacific Asian Management Institute. For more information, write to Director, Pacific Asian Management Institute, College of Business Administration, University of Hawaii, 2404 Maile Way Honolulu, Hawaii 96822.

ANNOUNCEMENT: Anyone interested in television announcing for Pointer hockey or basketball games. No prior broadcast experience required. For more information or for interview, contact Paul Zwicker, sports producer, student experimental television, rm 111 CAC. 346-3068.

ANNOUNCEMENT: Applications are now available for The Washington Center Internship Program. The application deadline is Jan. 15 for the 1983 Spring Quarter Internship Program; March 1 for the Summer Term and April 15 for the Fall Semester. For an application and more program information, contact your campus liaison or write-call: The Internship Program, The Washington Center, 1705 Desales Street, N.W. Washington, D.C. 20036. 202-659-8510.

ANNOUNCEMENT: There will be a general information meeting for UWSP students interested in participating in the volunteer organization Association for Community Tasks, better known on campus as A.C.T., on Jan. 27, 1983 at 7:00 p.m. in the Wisconsin Room of the University Center.

ANNOUNCEMENT: The PRIDE Office is looking for Peer Counsellor. You have to be a minority student with a 2.25 or above G.P.A. If you are interested, please contact Barbara Lonsdorf at the PRIDE Office, rm. 203, Student Services Building.

ANNOUNCEMENT: To all freshmen and sophomore CNR students: There will be a CNR club orientation night Thursday, Jan. 20 in the Wisconsin Room at 7:30 p.m. There will be free beer and a band afterwards. All interested students may attend.

ANNOUNCEMENT: The U.W.S.P. soccer club and the International soccer club will be sponsoring indoor soccer Saturday Jan. 22 from 10 a.m. to 12 in Quandt Gym. All interested players may attend.

ANNOUNCEMENT: Student W-2 forms one is at payroll office. They may be picked up in room 113 Main until Jan. 28. If not picked up by this date they will be sent to your home address.

ANNOUNCEMENT: Werner Fornos, new president of the Population Institute, and director of the Population in Action Council will be the featured guest tonight on "Not Quite Cronkite". You can find this news program tonight and every Thursday night at 5 p.m. on 90 FM... Be sure to tune in!

ANNOUNCEMENT: Middle Earth will be presenting an "English Smoking Workshop" by Helena Appleton, Saturday Jan. 29, from 10 a.m. to 2 p.m. There will be a course fee of \$5.00. For examples of English smoking check Middle Earth's gallery in the lower level of the U.C. For more information call 346-4479. Sign up now.

ANNOUNCEMENT: Join Middle Earth's membership club before Jan. 29 and receive a \$1.00 gift certificate. Only \$10.00 a semester or \$15 with the free use of our darkroom facilities. The membership entitles you to free use of equipment, tool rental, and a discount on materials.

lost and found

LOST: Green, gold and brown Norwegian weave scarf. Lost in the union Saturday of finals. If found please, please return to Pat at 345-0073. Reward offered.

FOUND: Found in the Media Lab - Several pairs of

girls gloves and mittens, caps, scarf, girls glasses, notebooks, dissecting kit, posters, miscellaneous. Claim by identification.

employment

EMPLOYMENT: Earn \$205.80 to \$411.60 weekly working part time, \$758 possible full time. No experience necessary. Working out of your home. For details, send a self-addressed stamped envelope to L.A. Industries, Dovray, MN, 56125.

personals

PERSONAL: Welcome back to Stevens Point, Mira!! It's great to have you back.... even if it is only for a visit! Remember to party hardy and we're really gonna have a fabulous time! We love you cuz you're nifty neat! Gag me raw, eh? Judy & Lynn.

PERSONAL: Congratulations Judy and Danny! It's about time you two took "The Big Step"! You're a SUPER couple and we wish you all the best in the future you have together! Yeaaa!! Lynn & Mira.

PERSONAL: Women of 3 East Roach, another time

span has come for us to grow, let's fertilize and sprout with each other. Happiness runs in a circular motion. Peace and blooming. Elaine Jane.

PERSONAL: Break a fin, Mermey. I'll be pulling for you.

PERSONAL: Patty: Hey "Big sister", it's about time you made it into Point to see your "loving and adorable" little sister. Let's party til we puke cuz the Foleys will be loose this weekend! Lynn.

PERSONAL: Dear LBL Goers (alias Captains Geesey and Meyer, Jillski, the Stud, Min, Toms, Steve O, and the backseat kid): What is a good thing to do over X-mas break? 1, 2, 3...10-besides drink BEER? Thanks for the fun. Your faithful gas cap Lover (giggle, giggle)

PERSONAL: Welcome back fellow vidiots from S.E.T. may this semester teach you the difference between a RF cable and a camera lens. Trivia will not burn us out this year.

PERSONAL: Welcome back Patty you macho dyke bitch you. N.O.W. and solidarity for ever!!!

PERSONAL: Neale Hall Staff: Fire up for a great semester. I love you all. Above all else, remember to be discreet. Du.

"Fine Taste in Imported Goods"

Big Sale!

Save up to 60% on selected clothing, dresses, shirts and sweaters.

Hardly Ever
1036 Main St.

U W S P

ARTS AND LECTURES PRESENTS

TOBY APPEL

VIOLA

'a true virtuoso...' Saint Paul Dispatch

8:00 P.M.

TUESDAY, JANUARY 25, 1983

MICHELSSEN CONCERT HALL

TICKET INFO CALL 346-4100

Ticket sales begin Monday, January 17, 1983

UWSP Student: \$1.50 w/L.D. S.r. Youth: \$3.00 Public: \$6.00

PHI SIGMA EPSILON

SPRING BREAK IN DAYTONA BEACH

March 4-13, 1982

Arrangements by
ECHO TRAVEL, INC.
NCS32571P

\$195

SIX PER ROOM
(3 DOUBLE BEDS)

\$209

FOUR PER ROOM
(2 DOUBLE BEDS)

*Continued breakfast
or oceanfront available at
small additional charge.

TRIP INCLUDES

- Round trip motor coach transportation via modern highway coaches to Daytona Beach, Florida leaving Friday, April 9, arriving the following day. The return trip departs the following Sunday arriving home Monday.
- Seven nights accommodations at the beautiful and exciting Plaza Hotel of Daytona Beach. Located at 600 North Atlantic Ave. It is the most demanded hotel on the strip at this time.
- A truly great schedule of activities including our famous pool deck parties and lively flap contest.
- Optional excursions available to Disney World and several other attractions.
- Numerous bar and restaurant discounts arranged in Daytona Beach for you.
- The services of full time travel representatives to insure a trouble-free trip.
- All taxes and gratuities.

OUR TRIPS ARE ALWAYS THE BEST DEAL AND THE BEST TIME

The Plaza Hotel, located right in the middle of the strip, is definitely the place to be during spring break. Ask anyone who has been to Daytona. The hotel has a pool, big party deck, restaurant, four bars, color TV, air conditioned rooms and plenty of activities. Pictures are available where you sign up. Our motor coaches are nothing but the highest quality highway coaches. We also give you more extras with our trip than anyone else. Don't blow it and go on a lower quality trip.

SIGN UP NOW IN OUR UNION BOOTH FOR MORE INFORMATION

Call Dave or Dan
346-3798
Room 319
Walt 341-6382

America, Student Travelers Guide rates "The Plaza" as the best hotel in Daytona, located in the middle of the beach front strip.

eCHO