

the p_onter

Nov. 15, 1984

Vol. 28 No. 14

SORTS

the pointer

STAFF

EDITOR:
Melissa Gross
SENIOR EDITOR:
Rick Kaufman

NEWS EDITORS:
Chris Celichowski
Al P. Wong

FEATURES:
Amy Schroeder

SPORTS:
Phil Janus

ENVIRONMENT:
Tim Byers

GRAPHICS:
Mark Schell

COPY EDITOR:
Jackie Haskins

OFFICE MANAGER:
Elaine Yun-lin Voo

ADVISOR:
Dan Houlihan

PHOTOGRAPHERS:
Mike Grorich
Assistants: Fred Hohensee
Greg Peterson

BUSINESS MANAGERS:
Dan Reilly
Jeff Wilson

ADVERTISING:
Todd Sharp
Steve Forss

CONTRIBUTORS:
Lori Hernke
Cyle Brueggeman
Lynn Goldberg
Mark Berry
Al Lemke
Michael (Grunt) Gronert
Lana Dykstra
Carol Diser
Cathy Connis
Nanette Cable
Cindy Minnick
Kent Walstrom

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

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

The Pointer is a second class publication (USPS-098240) published weekly during the school year on Thursday by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 117 Communication Arts Center, Stevens Point, WI 54481.

POSTMASTER: Send address change to Pointer, 117 Communication Arts Center, Stevens Point, WI 54481.

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

the pointer

(Photo by F. Hohensee)

Scene from the turtle race at Bruiser's!

viewpoints

Play for pay issue discussed

Every year the National Collegiate Athletic Association (NCAA) awards the Heisman trophy to the top amateur football player in the nation. Right? Wrong.

In 1983, it was given to a professional. That's right, the 1983 recipient of college football's most treasured award went to Mike Rozier who had signed a contract with an agent before the end of his senior season. Rozier was reportedly collecting an allowance from his agent that he was to repay when he signed a professional contract with a pro football team.

Well, because of this information, a study was done, and according to an Associated Press article that appeared in the Stevens Point Journal, as many as one-third of premier college athletes, especially football players, sign contracts with agents before the NCAA allowed deadline.

So the question pops up: Should colleges be able to pay student athletes, in cash, to participate in athletics?

What we're talking about here is should athletes, who are already on scholarships be able to get money from yet another source, whether it be an agent, alumni, or the school itself.

College football coaches, who want to keep these athletes in their programs, obviously feel that paying these superstars would be fair.

In that same AP article that appeared in the Stevens Point Journal Tennessee football coach Johnny Majors said that it's not fair to pay the ballplayers. He noted that many of the kids come from homes where they can't cover incidental costs. U of Washington coach Don James agrees saying that he thinks it would be possible to pay players \$50 a week to cover their incidental costs.

I don't know if those coaches are being unrealistic, or if I'm just way off base, but I think instituting a pro-

gram like this would cause a huge mess. For starters, the amount of money given to the students would have to be a standard rate throughout the country. Why? Because if each university could offer their own salary structure, then what we'd have in college athletics is an open talent market for competitive bidding, and everybody agrees that can't be done.

Secondly, you would then have to open this sort of thing to all Division I sports, because athletes from other sports would demand equal treatment. Then you'd run into the problem of what sports would be eligible. Would it just be your heavily speculated sports, or would all competing athletes be eligible?

The last problem you'd run into is which of the athletes in particular would be eligible for compensation. Would it be based on parents' income, like financial aids, and if that's the case would your scholarship fall under your yearly income? These, along with many other aspects, make play for pay nonfeasible through school funding.

That was the logical look at the problem, and now let's look at the ethical side. Yeah, you remember that word, don't you? It comes right before Ethiopia in the dictionary and is defined with the use of the word morals.

Well, the football coaches around the country should realize that although the student may be an outstanding athlete, he is still a student. And when they talk about the young men not having money to spend, they should sit back and think of what the student is doing there. The sole purpose of an athletic scholarship is to allow a young man a chance to use his athletic ability to gain a quality education that he otherwise couldn't afford. In the past few years, it seems that an athletic scholarship has been abused and not used. It seems that we're going

Cont. p. 12

CONTENTS

news

Buchen begins duties
Prof writes book
Mexico ignored
Drinking age programs

features

"Tenderloin" review
Globetrotters entertain campus
Students abroad letters
Playboy advisor enlightening

sports

'84 deer preview
Butchering your kill
Pointer cager outlook
Value of athletics
Grapplers open season
Dog and Angelfish story
Spikers to conference

environment

Ski experiences
College health guidelines
Sports for life
Hunter vehicles prohibited

MAIN STREET

Week in Review

Judy to fill business vacancy

A Silver Spring, Md., man who has been a teacher, private consultant to business and a management officer in the U.S. Army Medical Service Corps, will assume duties in January as head of the Division of Business-Economics at the University of Wisconsin-Stevens Point.

Richard B. Judy, 49, will retire from a 26-year military career to assume the position vacated last summer by Robert Taylor. After three years on campus, Taylor took over leadership of the business program at the University of Louisville in Kentucky.

Judy was chosen for the position by a search and screen committee headed by James Haine, a faculty member who has been acting head of the division since Taylor's departure.

"We were very interested in Dick Judy's abilities in both teaching and research. . . he has received numerous awards for teaching, and he has excellent experience as a consultant, which should be important for small businesses in Central Wisconsin," Haine observed.

"We rated Dick Judy as an excellent individual who shows a great deal of patience, and our faculty was impressed with that. He is a very mature individual. . . he has gone to top schools."

A native of Cincinnati, Judy has a bachelor's degree in biology and chemistry from Franklin College in Indiana, an M.B.A. in management and organization behavior-international business, and completed his dissertation this year for a Ph.D. in strategic management-organization behavior from Indiana University.

A member of the Army since 1958, he has advanced to the rank of lieutenant colonel and has held the title of chief of staff of operations at the General Officer Command in Rockville,

Md., since 1983. He served previously as director of plans, operations, training and security at Walter Reed Army Medical Center in Washington, D.C. His assignments have included a three-year tour in Germany and from 1966 to 1968 in the combat zone of Vietnam. He has also been a science instructor for the Army's Academy of Health Sciences.

In his private time, Judy has operated R.J. Associates, Consultants to Management, the

past seven years in Maryland, and has taught management courses at Indiana University, St. Leo College in Atlanta, Ga., and the Catholic University of America in Washington, D.C.

He received both the Outstanding Teacher Award from the Indiana University Alumni Association and the Distinguished Teaching Award from the Graduate School of Business there in 1980. St. Leo College named him its outstanding professor.

Kirby says future unpredictable

Crystal balls are not common fixtures in William Kirby's class on the future at the University of Wisconsin-Stevens Point. He doesn't believe it is possible to predict most of what will be.

Instead, he approaches the elusive subject by helping his students learn how to cope with change.

After a dozen years both studying and lecturing about the future, he has been transformed from pessimism to hopefulness about what lies ahead. That has happened thanks to lessons from history.

Kirby now concludes that mankind has, for generations, been demonstrating increased durability and inventiveness in coping with challenges and problems. So why lose sleep?

He uses the issue of overpopulation as an example. There is less fear of it than there was just a few years ago, he suggests, because people in many nations where it has become a serious threat are beginning to take control of the matter.

Part of every student's assign-

ment from Kirby is to develop a "big worries list," with as many as 25 topics such as nuclear holocaust, great famines, dissolution of the family and so forth. The purpose is to show class members "they can worry themselves sick over things they can do little to correct."

From that exercise, the students move to an investigation of the future of individuals and about issues they can more realistically approach such as their own emotional, physical, moral, intellectual and spiritual states.

The class also touches on the history of the future, dealing with predictions that have been made throughout recorded time. "I might emphasize that most predictions have been wrong," the professor says.

"Book of Predictions" is one of several publications he recommends to his students because it lists prognostications of contemporary thinkers as well as a compilation of erroneous forecasts from the past.

Kirby sees part of his teaching role as impressing upon students

Buchen begins duties

UWSP's new vice chancellor has assumed his duties.

Irving H. Buchen's appointment to the number two post on campus was announced Sept. 7. Since then, he has been winding up his work at California State University in San Bernardino where he was dean of the School of Humanities the past five years.

The New York native has purchased a home for his family at 177 N. Maple Bluff Rd., and has made his first commitment in the community by joining the Rotary Club.

Beyond serving as head of the institution's total academic program, Buchen plans to be actively involved in building new ties between UWSP and the staff of the UW System in Madison. He said he did a considerable amount of that kind of work while in California.

"I'm also anxious to become acquainted with members of local business groups," he said.

Buchen succeeds Patrick McDonough, who left this summer to become an official of the Kellogg Foundation in Battle Creek, Michigan.

Madrigal dinner

Ticket sales for the 1984 University of Wisconsin-Stevens Point's annual Madrigal Christmas Dinner will begin on Monday, Nov. 19 in the Dean of Fine Arts Office, Room A202 Fine Arts Center.

The programs will be held at 6 p.m. on Thursday through Sunday, Dec. 6 through 9 in the courtyard of the Fine Arts Center.

Tickets are \$16 each or \$15 apiece for groups of 10. They are available from 9 a.m. to 4 p.m., Mondays through Fridays in the dean's office. All seats are reserved.

Mail orders should be accompanied by a self-addressed, stamped envelope. Requests should include the number of tickets and date of performance to be attended. Checks should be made to Madrigal Dinner.

Holiday concert

The University Choir and the Madrigal Singers will perform in a Christmas Concert at 8:15 p.m., Monday, Nov. 19 at the University of Wisconsin-Stevens Point.

The performance in Michelsen Hall, Fine Arts Center, is open to the public without charge.

Directed by Gary P. Bangstad, the groups will be assisted by John Thomas, organist, Dale Tepp, pianist and harpsichordist, and Connie Haus, cellist.

The singers will perform traditional Christmas music and carols from different lands.

Campus concert

The University of Wisconsin-Stevens Point's Chamber Orchestra, under the direction of Dee Martz, will perform at 8 p.m., Sunday, Nov. 18 in Michelsen Hall.

The performance is open to the public without charge.

Ensemble personnel include Joan Kellner, Katherine Garrett, Kim Koch, David Larsnel, Wendy Obst, Carol Wipf, Brenda Villard, Lisa Peterson, Dennis Wayerski, and Deborah McComas.

Local prof pens computer book

A new member of the mathematics and computer science faculty at the University of Wisconsin-Stevens Point, has written a book for teachers who want to use computers in their writing classes.

William Wresch is the author of "The Computer in Composition Instruction: A Writer's Tool," published this year and distributed through the National Council of Teachers of English.

The book examines 13 projects currently being used to teach writing in schools throughout the country. Wresch describes it as a "broad brush approach," which will give teachers a chance to find out what's being done with computers and language.

The author comes from a lan-

guage arts background himself. He holds bachelor's and master's degrees in English from San Francisco State University. He became interested in programming and earned a minor in computer science while studying for his Ph.D. in curriculum and instruction at UW-Madison.

His book includes information about program operation, program development and classroom use in the areas of pre-writing, editing and grammar, word processing and the writing process itself. It also contains a glossary of computer terms and an annotated bibliography.

Most importantly, according to Wresch, the book is not technical—it is designed for writing teachers not for computer experts.

What are some of the advantages of using computers in the classroom?

Wresch cites six advantages to computerized instruction:

- Individualized instruction
- Timely assistance
- Speedy response and a continuing "audience"
- Effective use of students' time
- Sense of the fluidity of ideas
- Freedom to produce text.

The author says three forces are at work in the development of new computer-assisted writing programs. The first is the rapid changes in the computer industry, especially the proliferation of small, inexpensive, but powerful microcomputers. Second, computer science research

Cont. p. 7

mail

Assassin defended

To the Editor:

On behalf of the UWSP men's swimming and diving team who organized the Assassin game and the over 300 UWSP students who are currently participating in the game — I would like to answer Mr. Art Simmons letter on the Assassin game which appeared in this paper last week.

To begin with, Simmons referred to UWSP as an "institution of higher learning". I am presuming then that Simons feels this institution is composed of fairly intelligent student body. If this is the case, why does Simons feel the need to insult the intelligence of over 300 members of our student body who are currently playing the game by suggesting these people are condoning terrorism, or undermining important values, or offending those who are mourning Indira Ghandi's death?

I had the occasion to talk with several players of the game who had read Simmons letter. All felt that their participation in what is simply a game was completely misunderstood by Simons. These people do not condone terrorism in any way, nor do they mourn Ghandi's death any less than anyone else. These students are simply playing a game which they enjoy.

Important here is that the players of Assassin are able to do something Simons is not — separate a game from reality. For Simons to extrapolate a form of college recreation into a symbol of all that is wrong with human values is utterly absurd and insulting. The players of Assassin are merely taking a

break from the college grind and trying for a chance at \$100 in prizes. What they are NOT doing is showing any sort of callousness toward terrorism or a world leader's death, NOR are they demonstrating any lack of human values.

Assassin is a game, an adventure, a contest — it is an immaterial event possessing no inherent good or evil. Any such qualities associated with the game are ascribed by the individual.

Well, Mr. Simmons, while you wish to ascribe a negative quality to Assassin, there are over 300 intelligent students at UWSP who disagree with you and see it as a positive experience.

Scot Moser
Men's Swimming
Team Co-captain

Siasefis speak out

To the Editor:

I am writing in response to an article published last week dealing with the police citations that were handed out for selling beer cups at a party. The story changed the names and addresses of the people involved for their protection. The author of the story decided that there was no need to change the fact that one of the undercover policemen was wearing a Siasefi sweatshirt. I would like to know why the Siasefi fellowship wasn't protected.

It is true that one of our alumni, who is now a member of the police department, was at that party wearing a Siasefi shirt, but the other cop was in a Vets Club 550 shirt. Both of them were not wearing Siasefi sweatshirts as last week's article stated. I wish the Pointer would

get their facts straight before they cut down a student organization.

I do not like the fact that one of our alumni used his shirt in an undercover assignment involving UWSP students, but I cannot control the actions of our alumni. The officer involved came to our last meeting and gave his side of the story. This was the first meeting for most of our activities with this officer. In my opinion, he seemed to enjoy the fact that he pulled one over on a bunch of girls, and that he might use the shirt again for undercover purposes in a couple of years when things blow over.

Our organization is taking action to make sure nothing like this happens again with a Siasefi sweatshirt being involved. But there is one fact that can't be hidden and that is the girls involved were caught breaking the law. The officers involved were doing their job. Instead of people crying about what the policemen were wearing or the amount of citations that were issued, students should organize for city-wide changes. There are just under 9,000 students in school at UWSP and around 23,000 people living in Stevens Point. From these 23,000 people there are some students that go to UWSP, a lot of children that are too young to vote. This leaves the amount of city voters and student voters very close to each other.

State statutes are hard to change, but changing city ordinances that limit the number of temporary liquor licenses and the price of these licenses could come about with the student population standing up for their rights. All we have to do is put

pressure on our aldermen and if they don't represent our opinions, then we should vote them out of office and get someone in that will represent our student population at the city council meetings. When the laws are changed, then the cops won't be hassling us, and we can enjoy socializing at parties, just like the officers involved did when they were in school 10 years ago.

In closing, I wish the girls involved all the luck in the world battling this in court and hope that the Siasefi contribution helps.

David Plaisance
Siasefi President

Editor's Note: The Pointer apologizes if the implication of Siasefi involvement with the Police Department was implied in last week's articles. We are aware that the Siasefi's were in no way involved or responsible for citations issued. Again, we extend our apologies if such an implication existed.

Be an SGA senator

To the Editor:

Have you been wondering how to get involved with school? Maybe you even thought about something dealing with politics. Well, if you have, you shouldn't pass up this golden opportunity. There are seats open in all four colleges that need filling with brand new "Senators."

There is no better way to get involved than to become a senator for your college. If you feel your college is getting the raw end of the meat, become a senator and have a say in what decisions are being made for and against yours, and other col-

leges. Remember, you don't have a reason to gripe if you don't at least try to get involved.

You can't use not knowing where to get an application as an excuse either. All you have to do is go down to the Student Government Association office located in the downstairs area of the UC. You've all probably heard of the SLAP office; it's right next to that. It's that simple. These are applications for appointment, which means you are not voted in to the Senate; rather, you are appointed.

Also, remember to get them in by the deadline which is Monday, November 26, 1984, no later than 4 p.m.

Paul T. Gaertner
SGA Communication Committee

Bloodmobile a success

The Red Cross Bloodmobile visited the University of Stevens Point on October 15th, 16th and 17th. The three day blood drive was by far the most successful in Portage County history! Students, faculty and community members donated a total of 747 pints of blood, 207 pints over the anticipated goal.

The Red Cross is extremely proud of the student body at the University for having supplied the majority of blood donations. Traditionally, our Bloodmobile visits to the campus have been nothing short of a pleasure and a success. We have come to see that your professional staff, faculty and student body have been largely responsible for that success. The youth of today are sometimes neglected in our

Cont. p. 29

GIVE THANKS FOR FRIEND AND FAMILY

The University Store gives you a perfect way to celebrate Thanksgiving cards with words to convey your love during this time of sharing.

THANKSGIVING, NOV. 22ND

The University Centers

UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 246-3431

news

Regents' pay package termed "an insult"

by Chris Celichowski
Pointer News Editor

Faculty from the University of Wisconsin — System "Cluster" campuses descended on a meeting of the UW Board of Regents last Thursday to lobby against a pay package advocated by UW President Robert M. O'Neill and lost their battle to modify the proposal when the Regents passed it 11-4.

However, Pete Kelley, president of the local chapter of The Association of University of Wisconsin Faculties, believes faculty at the state's four-year regional campuses can win the war in the state legislature, which must approve the plan as part of the UW budget. Accord-

ing to Kelley, state legislators who attended a conference on the faculty pay controversy last summer indicated their support for Cluster faculty and academic staff and vowed to fight against inequities in any new pay package.

"The powers that be in Madison are not very well pleased with how well the Regents and O'Neill represent Stevens Point, LaCrosse, Oshkosh and so on — the smaller campuses outside Madison," Kelley told the Pointer in a recent phone interview.

The catch-up pay proposal forwarded by O'Neill is part of a \$2.6 billion budget earmarked for the 1985-87 state biennium and pending future approval in

the state legislature. Under the plan, teachers at Madison and the state's two year centers would receive a 15 percent boost in pay, while professors at Milwaukee would receive an 11 percent increase. Teachers at UW-Stevens Point and the remaining four year schools would receive a nine percent raise. Academic staff here — those in non-tenure track positions — would get just a 2.2 percent hike. In addition to the one-time catch-up raises, O'Neill supports pay increases of 8.5 percent and 9.5 percent in the next biennium.

In a newsletter last week, Edward J. Muzik, executive chairman for TAUWF, criticized the catch-up proposal.

"This distribution scheme sug-

gests, even trumpets the notion, that the value of University Cluster faculty and academic staff is only a fraction of that of UW-Madison faculty and academic staff," he noted. In addition, Muzik said the current plan would increase the disparity between UW-Madison faculty and their Cluster counterparts from \$7,400 per position to almost \$10,000.

Following Muzik's lead, the UWSP Faculty Senate rejected the proposal during a meeting last Wednesday. A resolution claimed O'Neill's plan "does not provide an adequate and equitable distribution of those funds to the University Cluster (regional campuses), and provides no catch-up compensation for the majority of academic staff in these institutions."

Local faculty travelled by chartered bus Thursday to let the Regents know their position on the O'Neill package and encountered many Regents who "were in no mood to brook opposition" to the plan, according to a TAUWF memo entitled "Black Thursday".

The memo described the tumultuous meeting, which pitted over 40 UW faculty opposed to the plan against a majority of Regents supporting it, and cited a particularly strong exchange between Regent Ben Lawton and UWSP communication professor C.Y. Allen.

"At one point Regent Lawton flew into a rage and took C.Y. Allen to task for his 'cock-sure' and 'flippant' remarks, and for 'insulting the Regents.' Most of us in the room (Regents and audience alike) couldn't believe what we were hearing, and the

audience broke into a chorus of cat-calls for Lawton's outburst. Allen responded coolly and made many friends for our cause," the memo concluded.

Kelley said other faculty testifying at the meeting concurred with the substance of Allen's statements, and termed the controversial plan "an insult" and "demeaning to our value."

Although the Regents approved the plan, continued opposition to it may damage chances for quick passage of the overall UW budget, according to state Sen. David Helbach (D-Stevens Point).

Helbach told the Milwaukee Journal that "the proposal is in for some real tough sledding in the Legislature" if Cluster faculty remain opposed to it.

Kelley said faculty here would not seek Gov. Tony Earl's support for their cause because he has failed to back up his campaign promises to them. "He immediately betrayed us. That word came up many times at the Regents meeting," he noted.

He added that the problem has driven a wedge between faculty on the varying UW campuses, and blamed UW administrators for helping to create the problem.

"This terribly divisive bickering between Cluster campuses, Center campuses and Doctoral campuses would not exist if good leadership was there," Kelley charged.

All sides in the controversy are predicting a prolonged struggle unless a compromise proposal can be forged. The state legislature will begin deliberations on the UW budget early next year.

Faculty Senate pans pay plan

The University of Wisconsin-Stevens Point's Faculty Senate officially panned a "salary catch up fund" Wednesday which has been proposed for people who teach in the UW System.

The manner in which the money would be distributed is "unacceptable," the senators stated in a resolution.

The statement will be hand delivered today to staff officials of the UW System and members of the Board of Regents who are meeting in Madison.

A bus chartered with the use of donations from local professors left at 10:30 a.m. and will return about 6 p.m. Other dissenting contingents have been organized at campuses across the state to go by bus to the meeting.

UW System President Robert O'Neill proposed the "catch up fund" last week which would provide a 15 percent raise in the next biennium to faculty at UW-Madison and the two-year campuses, 11 percent to faculty at UW-Milwaukee, and 9 percent to the regional four-year campuses such as the one at Stevens Point.

The academic staff personnel would receive 13.9 percent raises at UW-Madison, 10.2 percent at UW-Milwaukee, 17.6 percent at the two-year campuses and 6 percent (increased from 2.2 percent when originally announced by O'Neill) at the regional four-year campuses.

The one-time pay adjustment with a total price tag of \$44.9 million reportedly is acceptable to Gov. Anthony Earl, but supposedly carries the maximum amount of money the governor is willing to support.

Because there is not enough money to give raises to all the academic staff, O'Neill has stated priorities for granting the increases should be followed.

The inequities are what have Stevens Point faculty and staff in a flap.

The UW-SP Faculty Senate resolution states the proposed adjustment "does not provide an adequate and equitable distribution of those funds to the University Cluster (regional cam-

pus), and provides no catch up compensation for the majority of academic staff in these institutions.

At UW-SP, for example, it is estimated that in addition to the faculty, about 69 members of the academic staff would get small raises while 98 others in these ranks would receive no increase.

The resolution further contends that state statutes "require" Regents to "give consideration to the principles of comparable budgetary support for similar programs and equitable compensation for faculty and academic staff with comparable training, experience and responsibilities."

The alternative UW-SP senators suggest is for the "catch up" adjustment to be made with a formula approved by their body on Oct. 3.

They added: "We assert that this 'catch up' represents only an initial step towards compensation for the substantial loss in purchasing power of the faculty and academic staff during the past decade."

The UW-SP's plan introduced last month was billed as a compromise between recommendations made by a governor's task force on faculty compensation and proposals by the union group, TAUWF (The Association of University of Wisconsin Faculties).

The UW-SP compromise based on figures compiled by Chancellor Philip Marshall, would have avoided widening an already significant gap in salaries between Madison faculty and others in the UW System, particularly those at the regional campuses. Instead of giving percentage raises, there would have been specific dollar amount raises which would be determined by the academic rank those faculty members hold.

Alan Kesner, president of the Student Government Association, told senators at Wednesday's meeting that student leaders on campus are "outraged" at the O'Neill faculty pay proposal. He also said students are being urged to be on the Madison bus trip today.

What are student attitudes about paying more tuition to cover some of the costs of faculty/staff pay increases? Kesner said a survey last year indicated broad support, and willingness by a majority of students who were polled to pay about \$35 more per semester.

C.Y. Allen of the communication faculty, one of the organizers of the bus trip, told fellow senators that he and several other colleagues met Sunday night with four members of the Wisconsin legislature attending a Democratic Party pre-election rally in Stevens Point. The lawmakers' message to the profes-

Cont. p. 7

UWSP's Strauss a real beauty

by Melissa Gross
Pointer Editor

Deborah Lynn Strauss, a 22-year-old senior majoring in communication and psychology, added the title of Miss Wisconsin-USA, 1985 to her title of Miss Stevens Point, 1984 this past Sunday night at the Pfister Hotel and Tower in Milwaukee.

The pageant consisted of evening gown, swimsuit and interview competitions. Strauss competed against 154 beautiful women from around the state for the title. The state pageant is a preliminary to the Miss USA pageant to be held in Florida this coming May. The Miss USA pageant is in turn a preliminary to the Miss Universe pageant.

"I only told a few people I was entering this pageant. I was afraid people would say, 'Oh God! There she goes again,' or that I'd feel dumb if I lost. But it's neat surprising people," said Strauss.

The prizes Strauss is receiving include a color TV with remote control, \$500 in clothes from Boston Store, three evening gowns, a \$500 crown, \$100 worth of shoes and \$150 in cash.

"It's really neat having all this publicity," said Strauss. "I

Debbie Strauss

donate half of my earnings to charities."

Strauss will participate in the 23-day Miss USA pageant which will be held in Florida this coming May.

"Each girl in the pageant has two chaperones selected from Florida universities," said Strauss. "We're driven around in chauffeured limosines and we eat in fancy restaurants. They treat us like queens!"

Strauss said many people are confusing her participation in this pageant with her involvement in the Miss Wisconsin pageant which is a preliminary to the Miss America pageant. Strauss participated in that contest this past July and was named second runner-up.

"People keep asking me if Miss Wisconsin died, thinking I'm her replacement. They don't realize the two contests are entirely different," said Strauss.

Strauss said the sponsorship of area businesses played a major part in her success thus far. Her sponsors include the Rotarians, Bruiser's, Best Western Royale, Golden Peacock, Village Fashions, D.J.'s Pizza, Roadstar Inn, Holiday Inn, Treasure Chest and Chet Skippy.

want to be active in charities and organizations as soon as possible. Publicity helps with this."

Strauss said one of her personal goals is to set up a fund for the Special Olympics and leukemia foundations. She plans to approach area businesses and request that they match certain donations so that contributions to the charities will be sizable.

"I don't want to just sit and wait for charities to request my help," said Strauss. "I want to

Higher drinking age spawns campus programs

by Al P. Wong
News Editor

With the legal drinking age raised to 19 in Wisconsin, UWSP has embarked on several programs to educate students on responsible drinking in an effort to help solve alcohol abuse problems. The Student Life Office has been working on these programs since last year.

The policies regarding alcohol consumption in the residence halls have remained unchanged, except for the fact that the legal drinking age has been raised to 19, according to Robert Mosier of the Student Life Office. "There would need to be party contracts, party sponsors, and the parties would need to be reviewed with the hall directors... and all the guidelines would remain similar," he said.

Mosier was speaking on the Two-Way Radio program, "The 19-year-old drinking age, and how it affects people on and off campus," broadcasted by WWSP-90FM Monday. He commented on the nature of some of

the policies governing alcohol consumption on campus.

Party sponsors, for example, need a party contract, which is an agreement with the hall director specifying the nature of the party, how they will check on underage drinking, clean-up policies, and other related matters.

On the issue of the legal drinking age, the state Legislature may decide to raise the drinking age to 21. If the state does not raise the drinking age from 19 to 21 within two years, Wisconsin could lose up to \$21 million in federal highway funds.

Mosier felt that raising the legal drinking age from 19 to 21 would have "a significant impact on the campus for both on- and off-campus residents." This issue has "raised a number of questions and a number of problems," he said.

In a number of campuses in states that have raised the drinking age to 21, a number of problems have surfaced, Mosier commented. "What has hap-

pened is that the problems at times become very intense because drinking tends to go underground," he contended. "People could become less open regarding their drinking problems."

On the other hand, proponents

of the bill to raise the drinking age to 21 could argue that risks would be reduced for those age groups faced with alcohol abuse problems.

Meanwhile, the Wisconsin Citizens Council on Alcohol and Other Drug Abuse approved a

resolution stating that the council does not believe raising the legal drinking age to 21 will solve the alcohol abuse problem.

The council instead urged the state Legislature to seek legislation that will include educational programs on drugs and alcohol in schools.

Better lighting sought for campus

by Mike Verbrick

Mid-Americans were granted funding and University Players were denied funding during last Thursday night's Senate meeting. Players, a student theatrical group, requested \$800 to help defray the cost of bringing James Breckinridge to Stevens Point. Breckinridge is a '75 graduate of UWSP and a performing actor now living in New York City. Breckinridge was to speak on his acting experiences in the "real world" after graduation.

Problems with granting funding arose when representatives of the organization, Regina Kirby and Wendy Resch, could not answer questions of where proceeds from a recent Players' fundraiser were being spent. Senator Kevin Hamann moved to table the request (the parliamentary equivalent of putting it off until next week) until questions regarding the money could be answered. Hamann said he was concerned money raised by the organization was being used to buy the music department a new video cassette recorder instead of paying for the speaker.

Mid-Americans received the maximum allowance of \$800 to bring in the Philmatson Singers, a vocal jazz group who do much the same style music as the Manhattan Transfer. They will perform March 25 at Michelsen Hall at 8:15 p.m. Seats will be \$4.

Women's Affairs Director Carol Beckman is working with Stevens Point Police Department Sergeant Vicker on improving lighting in areas of the city most often traveled by students. Top on the priority list are Maria Drive, Briggs Street and the area behind the YMCA. Beckman says improved lighting is needed "for pedestrian safety and to act as a deterrent of

sexual assault."

Academic Affairs Director Liz Moholt announced a new university policy which will require students to complete English 101 and 102 before they can enroll in any writing emphasis classes.

The Senate also passed two resolutions. The first was authored by Senator Kevin Hamann requesting that "parking tickets not be issued in student lots during the first week of each semester." Currently, campus security has an informal policy of not issuing parking citations during the first week of school.

Hamann's resolution would merely formalize the policy and extend the grace period to the first week of the second semester.

Senator Stephanie Pierce authored a resolution calling for a campus courtesy phone to be installed in all academic buildings. Pierce cited inconvenience to students and security hazards as reasons why more phones should be installed. The resolution occurs in the wake of the Fine Arts Building removing their courtesy phone in order to save money.

Student on HEAB urged

The United Council of University of Wisconsin Student Governments has sent a letter to Governor Anthony Earl calling for him to appoint a student member to the Higher Education Aids Board (HEAB).

HEAB is the main governing board for financial aid in Wisconsin, and has never had a student formally sitting on the committee. Seven students sit on the Council on Financial Aid, but this group only recommends policies to HEAB, they have no formal power.

A resolution passed by United Council's General Assembly states that they support this no-

tion of a student being appointed to this board and urges Governor Earl to seek candidates and make the appointment.

Jean Prasher, Academic Affairs Director for United Council, said "there should be a student giving input on this most important aspect of a student's educational experience." Prasher also states that "under state statutes students have a right to have primary responsibility for the formulation and review of policies concerning student life, services and interests."

United Council is a state student lobby group that represents the concerns of 130,000 students in the UW System.

Mexico ignored by US in Latin American controversy

Noel Radomski

Rhetoric and charges by the Reagan administration are constantly increasing about Central America, especially Nicaragua.

Reagan continually speaks of the United States possibly being affected by Central America. Yet Reagan either forgets or ignores the fact that a major nation is also between the U.S. and Central America—Mexico.

But our relations with Mexico are not good. General Paul Gorman, chief of the Panama-based U.S. Southern Command which includes Central America (but not Mexico), spoke to the Senate Armed Services Committee on February 23. General Gorman said Mexico had the most "corrupt government and society in all of Central America," that Mexico City is "the center for subversion throughout Central America." He also stated that our southern neighbor could become "the number one security problem" for the U.S. in the next decade. The Mexican government chose to ask newspa-

pers not to print General Gorman's slur. But the government saw no reason to shield the Mexico City News—the country's large English-language daily paper—from print it.

Agustin Gutierrez Canet, a member of the Foreign Relations Secretariat, described Gorman's statement as "an interference in the internal affairs of Mexico." He also cited Gorman's ignorance in placing Mexico in Central America. Canet also said, "Central America is fighting now for what Mexico has already fought for and this is the difference between Mexican reality and Central American revolution."

The level of support for Nicaragua and the Salvadoran insurgents has risen, as did the criticism of the Reagan Central American policy. In fact, an ideologically diverse group of nationalists that object to U.S. military intervention in Central America exists. Senators and deputies of the ruling Institutional Revolutionary Party and many academic and labor lead-

Cont. p. 7

50¢ OFF On A Purchase Of A Fish Dinner At *DJ's* **341-4990**
Friday 5:00 to 9:00 Expires 12/1/84
Not Valid W/O Coupon

UAB VISUAL ARTS PRESENTS:
"Footloose"

THIS IS THE STORY OF A SMALL TOWN THAT LOST ITS DREAMS, AND A BIG-CITY KID WHO BROUGHT THEM BACK.

Footloose
The music is on his side.

PG-13

THURSDAY AND FRIDAY
NOVEMBER 15TH AND 16TH
6:30 and 9:15 p.m.
U.C. Program Banquet Room

"ROMANCING THE STONE"
Coming Nov. 29th And 30th

ANNIVERSARY SALE

Hardly Ever SAVE 33-50% On Specially Marked Clothing & Jewelry Gifts

Hurry Supply is Limited

Hardley Ever
1036 Main

Local man collected rare strings

About 200 years ago, according to legend, Mozart played a certain violin while visiting King Louis XVI and Marie Antoinette at their French palace, Versailles.

Now, a young professor at the University of Wisconsin-Stevens Point uses it to entertain local residents and to stimulate interest in music among his students.

The multi-faceted story that led to the recent placement of this and one other priceless instrument in the custody of UWSP stems from the love of classical music and enterprise of the late Edmund Bukolt, a longtime businessman who served as president of Lullabye Furniture Corp.

By the time of his death in 1965, Bukolt had become widely known as an accomplished violinist. He occupied the first violin chair in symphony orchestras here and at Oshkosh, Clintonville, Fond du Lac, Wausau and La Crosse.

But what wasn't common knowledge was his collection of the "Quintet of the Masters" comprised of: the violin made by Hieronimus and Antonius Amati in 1595 for King Henry IV of France (the one believed to have been played by Mozart), a cello made by Antonio Stradivarius in 1731, a viola made by Giovanni Battista Guadagnini in 1773, a violin made by Giuseppe Guarneri in 1740, and a bass made by Giovanni Rogeri in about 1730.

Bukolt assembled the quintet via purchases from the Lyon & Healy Company of Chicago. He also acquired a quintet of bows made by Francois Tourte and F.N. Voirin, who were among the most noted creators of this delicate equipment. The bow with the cello brought to Stevens Point was once owned by Victor Herbert.

Bukolt invited some of the Midwest's finest musicians to join him in his home in playing the instruments, without audiences, in what might be described in contemporary jargon as a high brow jam session.

Publicity shy, he never let it be known what he had done as a collector and, consequently, how he arranged for the "quintet" to become a public treasure. Exactly 25 years ago, he and a group of friends interested in the arts formed the Copernicus Culture Foundation of Stevens Point and named it for the astronomer who was one of the most famous men in the history of Poland, their ancestral homeland. Without fanfare, the instruments were donated to the foundation, and in 1964 they were placed on long-term loan to the University of Wisconsin-Madison music faculty.

Earlier this year the foundation decided to bring the violin and cello back to Stevens Point to enhance the expanding string program at UWSP. The three other instruments remained on loan to UW-Madison.

The violin by the Amati brothers was assigned to Professor Vasile Beluska and the Stradivarius cello was placed with Professor Kathleen Franceschi.

Beluska says his violin has an "old Italian tone which is clear and very sweet."

Miss Franceschi will be waiting for awhile to use the cello because it is being repaired.

To Beluska, Miss Franceschi and their colleague, pianist Charles Goan, who together organized their own performing arts trio last year, the opportunity to use the prized instruments prompted them to seek an extraordinary way of expressing their gratitude. They decided to name their group the Bukolt Trio.

Because they are rare, special security provisions have been made for the instruments. However, while priceless in one sense, the violin and cello have limited value to anyone other than the rightful owner (Copernicus Culture Foundation) because they are registered and could never be sold by anyone else for a true worth.

In the early 1900's, Frederic Emery penned a book, "The Violinist's Encyclopedic Dictionary." In the frontispiece, he featured a photograph of the violin now being used by Beluska, and also devoted considerable space and description to the instrument known as "Henry Fourth."

Emery wrote that it was made 55 years after the first recorded violin appeared in Brescia (Italy). He also noted that many generations of French monarchs had a set of Amati violins in their court until the French Revolution when all were destroyed in the attack on Versailles, except the one now at UWSP.

Emery noted this particular violin may have been given by a French king to one of his courtiers and later became the property of an ambassador from London.

The back of the violin is decorated with the coat of arms of Henry IV, his name and the inscription, "by grace of God, King of France and Navarre." Within the violin, the maker states that it was decorated by his most distinguished pupils.

The instrument was brought to the United States in 1879 and had about two owners before it became the property of Lyon & Healy of Chicago.

Miss Franceschi's cello was described, presumably by a Lyon & Healy employee, as "one of the very finest to leave Stradivari's shop. It is called the 'Giese' in honor of a former owner, Fritz Giese, an eminent Belgian cellist who is believed to

have received it as a gift from King Leopold I of Belgium. Giese played it as the first cellist of the Boston Symphony. Its quality of tone is so superior, that is it believed unsurpassed by any cello in existence today."

Senate, cont.

organize and to demonstrate strength in numbers by appearances at meetings in Madison.

In other action by the senators:

- A revision in the paper science major and a new course in the subject were approved;

- Plans for giving pay increases to retired faculty who teach part-time - at the same time when full-time professors receive raises - were approved in addition to a new option for appointment of department chairpersons;

- Approved a new graduate course for the School of Health, Physical Education, Recreation and Athletics in "Exercise Physiology for Health Care" and made a constitutional amendment regarding quorum and election rules;

- Continued approving courses that will fulfill general degree requirements;

- Voted to eliminate the summer commencement and invite students who would be eligible to receive their degrees at the end of a summer session to participate in commencements the preceding May or following December;

- Approved a calendar for the 1986-87 academic year and asked campus officials to work with representatives of the local school district to explore the possibilities of having the spring recesses coincide for UW-SP and the elementary and secondary schools;

- Changed the name of the Mathematics and Computer Science Department to the Mathematics and Computing Department to more accurately reflect the kind of computer instruction available on campus;

- Were informed that UW-SP has become a member of the National Faculty Exchange Program;

- Were congratulated by Allen, who also is active in the

Portage County United Way Campaign, because the campus goal for giving was met this year. He added that in 100 counties across the country with campuses the size of UW-SP and total populations comparable to Portage, this institution ranked sixth in United Way contributions.

Book, cont.

is opening up new possibilities. And third, a large number of people in education are learning about computers.

One of the projects described in the book is the author's packaged program currently being used and studied at a Middle School in Arlington Heights, Ill. Writer's Helper was published this fall by Conduit, an educational software production facility at the University of Iowa. It includes pre-writing, analysis and word processing on the same disc.

Wresch will use the program at UW-SP this spring to work with an American History class in researching and writing term papers.

In addition to teaching at the university, he is responsible for all off-campus computer science courses. There are 14 such classes for educators being offered in central Wisconsin communities this fall.

A former faculty member at UW-Marquette and UW-Milwaukee, Wresch has received an

Apple Education Foundation grant, a University of Wisconsin Undergraduate Teaching Improvement grant and a Vilas Fellowship. He has contributed to numerous English and computer journals and presented papers at conferences throughout the U.S.

He is the son of Mrs. Harold Zegers of Oak Creek and a graduate of Nathan Hale High School, West Allis.

Mexico, cont.

ers are the organizers of the movement.

Another important factor in shaping public sentiment is Mexico's role in the Contadora group with Panama, Venezuela and Colombia. The Contadoras are backing the alternative of negotiable solutions to Central American problems. However, U.S. media has given the impression that the Contadora group is simply a well-meaning cadre putting itself against the power of the Reagan administration. Yet the Contadora group is successful and is attracting support from other Latin American countries including Argentina and Ecuador.

Obviously the Reagan administration does not consider Mexico a serious character to work with. As the crisis in Central America unfolds, President Reagan will find himself trapped in his ill-informed policy.

EUROPEAN TAN SPA

344-5045
Rospar Building - 1051 College Ave.
Stevens Point

"WE GUARANTEE IT"

IS THIS ANY TIME TO THINK ABOUT ARMY ROTC?

It's the perfect time. You're a freshman, right? And you want to make college a real learning experience? Well ROTC can add a valuable dimension to your college education. A dimension of leadership and management training. And that'll make your degree worth more.

ROTC offers scholarship and financial opportunities, too. Plus the opportunity to graduate with a commission and begin your future as an officer.

For more information, contact your Professor of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.

Contact:
Major Jim Reilly
204 BSC
346-3821

PEACE CAMPUS CENTER LUTHERAN

IT'S BEEN GREAT!

- **The love of friends and family
- **The chance to learn and grow
- **Life's promises and possibilities

Why not join us in giving thanks to God for ALL His gifts!

Sunday, 10:30 a.m.-Worship Celebration
Wednesday, 5:30 p.m.-Bible Study Supper
(Call 346-3678 for reservation-Leave message)

PEACE CAMPUS CENTER-LUTHERAN
VINCENT AND MARIA DR.
(Right behind Happy Joe's Pizzeria)
ART SIMMONS, CAMPUS PASTOR

The Long Distance Winner hits home for you.

Roy Edward "Dizzy" Carlyle hit a 618-foot home run on July 4, 1929, in a minor league game at Emeryville Ball Park in California.

AT&T Long Distance gives you more mileage for your money right off the bat. You'll enjoy 40% discounts evenings, 60% nights and weekends. Your calls will speed through even at the busiest hours...and sound as close as next door. It adds up to a winning score.

For information on AT&T Long Distance, call 1 800 222-0300.

From the
Guinness Book of World Records.
© 1983 by Sterling Publishing Company, Inc.
New York, NY

AT&T

The more you hear
the better we sound.SM

features

"Tenderloin" tantalizes its audiences

by Carol Diser

UWSP's production of *Tenderloin* is the hottest and juiciest musical to hit campus in a long time.

Written by Bock and Harnick (who also wrote *Fiddler on the Roof*), *Tenderloin* involves the conflict between a minister and his congregation and the red-light district (the Tenderloin) in turn-of-the-century New York. Reverend Brock (Steve Senski) takes on the task of closing down the Tenderloin even though he is opposed by the corrupt police system, the inhabitants of the Tenderloin, and some of his own congregation. Brock is aided by Tommy (John Uhrich), a young man from a poor background who thinks he can move up in the world by playing on both sides. Tommy gives information about the Tenderloin to Rev. Brock but also gives information about Brock's plans to the people in the Tenderloin.

Particularly enjoyable were the performances of Senski and Uhrich who both had large singing parts and Cynthia Coulthurst who played Nita, the prostitute who falls in love with a good man. Coulthurst's solo in "My Gentle Young Johnny" was one of the best in the show.

Tenderloin is a big show with a big cast and 22 musical numbers. The songs range from upbeat, steamy numbers sung by the prostitutes such as "Little Old New York," "Reform" and "Picture of Happiness," to tender love songs such as "My Miss Mary" and "My Gentle Young Johnny." All of the songs were well sung. The chorus and

choir had a good ensemble and the leads handled their solos with ease.

The choreography by James Moore was excellent. The dances in "Picture of Happi-

ness," "The Money Changes Hands" and "The Tenderloin Celebration" were exciting and

skillful. Dancers Colleen Davis and John Millard deserve special notice for their fancy footwork in the Shame Dance.

The costumes, designed by Carrie Christian, were pleasing to the eye. Authentic to the era, the costumes of the parishioners were respectable but attractive. The costumes of the Tenderloin were bright, gaudy and risqué. The sets, designed by Stephen

Sherwin, were equally effective. They included a parish house, a police station, Clark's (a bar in the Tenderloin), a courtroom and Central Park. Central Park was especially ingenious with benches, fencing, greenery and horses that actually moved across the stage.

Performances will continue tonight, tomorrow and Saturday at 8 p.m. Tickets can be obtained by calling the UWSP Theatre Box Office at 346-4100.

The only problems in *Tenderloin* seem to be in the play, not in the production. Some of the songs, particularly "Dear Friend," "Dr. Brock" and "The Army of the Just," were below par and not at all memorable. This may be partly because the style of 1890's music is not always appealing or because there is always a few uninteresting songs among 22 selections.

The ending also had problems; it was abrupt and left the audience wondering about the characters they had come to care for, but Director Linda Martin Moore and her sparkling cast did a fantastic job. Overall, *Tenderloin* is fun and exciting, pleasing to both the eye and ear, and well worth the \$1.75.

A scene from the "tenderloin district"

"Practice makes perfect," says Playboy Advisor

by Lori A. Herneke
Staff reporter

"I think I've been talking about sex for as long as some of you have been able to read," says James R. Peterson, who has been the Playboy Advisor the past twelve years for Playboy magazine. Peterson spoke on the subject of sex before an audience of about fifty in the Encore Room on the UWSP campus November 7th.

Peterson receives about 350 letters per month that ask advice on anything from food and drink to fashion. "But the majority of my letters," says Peterson, "deal with love and sex." He has found that most people don't really know a lot about sex, and that is why he decided to go around the country lecturing about the subject. "Hopefully, I will educate people to become a little bit more relaxed when it comes to discus-

sing sex."

One of the most common sexual problems that faces couples today is not being able to talk about sexual preferences. In an experiment conducted by Masters and Johnson, this problem is clearly illustrated. In the experiment, couples were watched as they made love. It was noticed that some of the women would grimace when their partner touched their breasts. After the experiment was completed, the women were asked why they had this look of pain. Most of them answered that there was a certain time of the month where their breasts were particularly tender and sore, but instead of telling their partner, they chose to withstand the pain. They were afraid to say something because they didn't want to interfere with the sexual act.

"Talk about sex, and let your partner know when you like

something, and when you don't like something," says Peterson. "Your partner can't guess these things." The worst place to talk about sexual problems is in the bedroom. Most therapists recommend that you talk about them on the phone or over a nice dinner, but not in bed.

Another very common problem that Peterson is asked advice on is premature ejaculation. He assured the men in the audience that it happens to 99

percent of them at some point in their sexual lives, and it's not something that should be worried about. "Practice seems to help the problem a great deal," says Peterson.

The second most common letter that Peterson answers has to do with penis size. Most of the letters he receives on this subject are from men, which tells him that it is essentially a male problem. "Women don't really care about penis size," says Peterson. The average length for 90 percent of the men is six inches, and the remaining ten percent fall either above or below.

"I remember one guy that wrote in to say that he felt really uncomfortable coming out of the water because his penis shrunk so much, and he didn't want the women to think that he had a small penis." Peterson answered him by saying, "Why don't you get a tattoo put by your

penis that says this is one-quarter life size!" Actually, most women never notice that a man's penis shrinks when he comes out of the water!

Another interesting letter that Peterson has received was from a woman who was on a diet and wanted to know the caloric content of sperm. So he did some research, which is common practice in his line of work, and found that sperm has only 3 to ten calories. He told the woman "to go for it!" He also found out that sperm is made up of water and glucose which is easily digested.

One subject that Peterson has tried to "bring out of the closet" is oral sex. In the Playboy Sex Survey, it was found that 95 percent of the people who replied had engaged in oral sex, and that half of them did it every

Cont. p. 11

More from the students abroad

To the Pointer from Students in Spain

Dear Pointer:

By the time you read this, over two months will have passed since our group consisting of 22 hearty souls departed from America's dairyland to embark upon a great European adventure.

Led by UWSP business and economics professor Michael Sullivan and his wife, Melba, we have trekked from Paris, France, to Florence, Italy, to the French Riviera, to Barcelona, Spain, and ultimately to Madrid, where we are currently attending classes at the Center for International Studies.

Needless to say, we have seen and experienced countless wonders (at times exhausting ourselves beyond all credibility) and we are all much older and wiser than when we left home. But let me begin at the beginning.

On August 23, 1984, we landed in Luxembourg airport, along with the Poland, Germany and Great Britain groups. After getting passports stamped (a thrill for those of who had never been abroad) and going through customs, we collected our baggage and boarded the bus for a five-hour trip to Paris. Many of us used this time to catch up on much-needed sleep after the eight-hour flight across the Atlantic, but for those of us who didn't, watching the scenery proved rewarding. Rolling green

farmlands, resembling that of our home state, rushed by, but the narrow, steeply-roofed farmhouses, characteristic of Europe, reminded us of where we really were.

All of us had very different reactions to Paris. Once we arrived, nearly everyone agreed that it was a beautiful city, and almost unrivaled as a center of culture and high fashion, but some found the prices high and the Parisians unfriendly. I can't help but be a little biased when I write about Paris. It was my first European city, and I fell immediately in love. For me, Paris was everything it should have been, romantic and beautiful, and I didn't mind an occasional obnoxious Parisian waiter or two.

We stayed in Paris for a total of five days and were given a great deal of freedom to do and see what we wanted. Many of us took trips out of the city to see the palace at Versailles and/or the lovely Gothic cathedral at Chartres. Nearly everyone did the "touristy" things such as viewing the city from the top of the Eiffel Tower, walking along the Seine, or attending mass Sunday morning at Notre Dame. As a group, we toured the Rodin Museum, which was formerly the mansion of the sculptor Auguste Rodin, who is probably best known for his work entitled "The Thinker." We also went to dinner together every night as a group, trying out different places within our budget. We

had several really fine meals, and several that were not so fine, but it was always amusing to see the horror on the waiter's face when he realized he had to serve 22 Americans, all babbling away in English (two or three of us did know French, however, much to everyone's relief).

From Paris we took a night train to Italy, stopping briefly in the Swiss town of Brig to buy postcards, eat chocolate and, of course, to gaze up at the magnificent Alps. We then continued into Florence, where we stayed another five days. Everyone remembers Italy fondly for its delicious ice cream (the best in the world!). Many of us also enjoyed the shopping, as quality leather goods, found in market places, were plentiful and inexpensive. Between all the eating and shopping, we did manage to squeeze in trips to the famous Uffizi Museum, the most important art gallery in Italy, the lavish Pitti Palace, and the Academy of Fine Arts, which houses Michelangelo's famous "David."

After two major cities and 10 days of hectic sightseeing, we were all ready for some relaxation which we found at our next stop in the south of France. Here we spent a few days swimming and basking in the sun. Our hostel was ideally situated; every evening we were served dinner on the patio, which looked out over the Mediterranean. Monaco was only a 20-minute train ride away. In the south

of France, the sea, palm trees and cliffs combine to produce an exotic "James Bond" ambience—very different from inland Paris and Florence.

Finally, we arrived in Spain and spent four days in the port city of Barcelona before traveling by night train to our ultimate destination, Madrid. In Barcelona we immediately got back into a sightseeing pace, taking in the Picasso Museum, the Gothic quarter (including its famous Gothic Cathedral) and several of the large and beautiful parks in this city.

We had mixed emotions by the time we came to the end of our European tour. It was pleasant to arrive in Madrid, because it meant being able to finally unpack and settle into our rooms here at the "Hostal Lamar." But too our arrival also meant that we had to start thinking again about school, i.e. academic responsibilities, and after so much fun and freedom, it was not an easy thing to do.

Our classes here in Madrid are held at the Center for International Studies, an academy for both American and Spanish students. The University of Wisconsin-Stevens Point is one of three schools participating in the residence program, along with the University of Southern California and Southern Methodist University of Dallas, Texas. The center offers a variety of classes in philosophy, foreign language, history, political science, literature, art and busi-

ness economics. Many of the professors are native speakers of Spanish, which is a great help to those of us trying to learn the language. So far the classes have proven to be quite challenging. Many of us at this point are beginning to prepare for mid-terms.

Life in Madrid has required a few adjustments. The "siesta" is one custom we still have not gotten used to—many of the major places of business close from approximately 1:30 p.m. to 4:30 p.m., often longer, and some do not reopen at all until the next day. It is therefore always necessary to plan shopping trips and errands accordingly. The meal times are also vastly different from what we are used to. It is during the "siesta" that the major meal of the day is eaten, from 2-4 p.m. Later on, perhaps at 6 p.m., a "marienda" or light snack is eaten, and then a supper, similar to our lunch, is not served until 9 or 10 p.m.

Getting to know the city of Madrid has been and continues to be fascinating. Whether we are going to the theatre to see a live performance such as "Jesus-cristo Superstar" or "Barnum," or are simply riding the Madrid "Metro," we feel quite cosmopolitan.

We've also managed to escape the city on weekends, once to go to the historic city of Toledo, and once to take in a Fiesta day in a little town known as Maja-

Cont. p. 11

University Film Society

Presents

"King Of Hearts"

King of Hearts

Director: Philippe De Broca

Screenplay: Daniel Boulanger

Cast: Alan Bates, Genevieve Bujold, Pierre Brasseur, Micheline Presle, Jean-Claude Brialy

1967, 100 min., C/CS

French with English subtitles

World War I is coming to an end. Alan Bates plays a Scottish soldier sent to disarm a bomb planted by the fleeing German army in a small French town. When Bates arrives, the town is deserted, except for the inmates of the local insane asylum. He is embraced as their king and the results are both lyrical and hilarious.

**Tuesday and Wednesday
November 27th and 28th**

7:00 and 9:15 p.m.

U.C. Program Banquet Room

Only \$1.75

Clown princes dazzle fans

by Chris Celichowski

A bunch of princes outgunned some Generals at the Quand Fieldhouse here Tuesday night. Now that may seem a bit unusual, but not when the "princes" happen to be "the Clown Princes of Basketball"—the Harlem Globetrotters.

The "Trotters dazzled about 800 local fans with a spectacular 96-91 victory over their rivals, the Washington Generals. While their winning spread certainly didn't astound anyone, the ease with which they performed their arsenal of trick shots and plays did.

As soon as the first strains of "Sweet Georgia Brown" echoed through the rafters and Harlem's finest formed their renowned "magic circle," fans knew they'd be getting their money's worth.

Geese Ausbie, beginning to grey at the temples, proved his comic antics are timeless as he assumed his role as the team's center stage comic. Whether cajoling the crowd, preening in front of local television cameras or antagonizing General players, Ausbie drew hardy laughs and applause. And despite these mirthful ploys he always materialized near the basket with an assist or a two-pointer of his own.

Ausbie drew the first half's biggest laughs when he kiddingly pinched the flabby middle of a rather rotund referee and ask-

ed him 1984's most popular phrase, "Where's the beef?"

The Globetrotters proved that beneath their jovial exteriors lay some pretty big hearts as they pulled children out of the audience to give some of them the biggest thrill in their young lives. The partisan crowd beamed with heart-warming delight as Ausbie, "Sweet Lou Dunbar" and other players hugged and cuddled some of Stevens Point's youngest Globetrotter fans. At halftime, many little

ones put on a show of their own trying to duplicate their idols with souvenir balls.

"Sweet" Lou Dunbar took over clowning duties for the "Trotters in the second half. When a referee accused him of "walking with the ball," Dunbar drew chuckles when he agreed, saying, "Well, I can't fly with it!" Later in the half, he and his Globetrotter teammates tantalized the crowd with the most fa-

Cont. p. 11

Photo by M. Gorrinch

The Globetrotters remain popular with the young crowd.

Advisor, cont.

time they made love. "Oral sex should not just be used as a form of foreplay," says Peterson. "It's a part of sex that both partners usually enjoy through-

out the sexual process."

Towards the end of Peterson's presentation, he entertained questions from the audience. Surprisingly, most of the questions dealt with the things that he had already talked about, penis size, oral sex, and premature ejaculation.

"What are the qualities that a man or woman look for in a partner" was another of the questions. Peterson said that the most listed qualities by both male and female were gentleness, trust, and intimacy. "You have to find things that you both have in common, and then build on to that," says Peterson. Men also said that they like a woman who is aggressive.

"People have to learn not to expect so much of themselves,

when it comes to sex." If they would just enjoy what was happening for the moment, they wouldn't have so many sexual problems," says Peterson. "Sex is perfectly natural, but never naturally perfect." Practice will make anyone better!

Princes, cont.

mous gag in their awesome bag of tricks—the "water routine." After spraying the crowd with water in a cup, then in a bucket, Geese Ausbie ran around the fieldhouse with a bucket apparently filled with water. Worried fans who grimaced as he aimed the bucket at them giggled shamelessly at their fear when confetti, rather than water, showered them.

Proving they could jam with the best both on and off the court, the Globetrotters stopped the game with about two minutes remaining to demonstrate a choreographic routine that would have made Motown's best proud.

Yes, the Harlem Globetrotters pulled out all the stops a fortnight ago just as they have for over 100 million fans. As everyone in the fieldhouse filed out, their smiles and chuckles indicated that America's best-loved basketball squad will play in front of 100 million more.

Letter, cont.

dahonda (mini bullfight included). Other trips are on the

agenda—one major one to Andalusia, in the southern portion of the country, including the moorish cities of Cordoba and Sevilla, and the province of Granada.

It is easy to treat our experiences here superficially, which is unfortunately what I've done. It is difficult to do justice to an experience such as this—to de-

scribe adequately and accurately the camaraderie which has developed among this group of people who have been through so much together. We have also come to appreciate our own way of life much more for having had something different to compare to it. At the risk of sounding trite, I think this experience has made us all richer, and will continue to do so.

WSPT AND ROGERS
FOX THEATRE
LATE NIGHT THEATRE
FRIDAY-SATURDAY
NOV. 16-17 11:30 P.M.
ALL SEATS
\$1.98

BODY HEAT

A LADD COMPANY RELEASE

WISCONSIN MICHIGAN TRAILWAYS

GOING HOME FOR THANKSGIVING? * To get your Student Aid Card call your local agent or if your in Wisconsin, call 1-800-242-2935. So the next time you go home make sure you USE YOUR STUDENT AID CARD AND SAVE 15% ON ALL TICKETS ON ROUTES OF WISCONSIN AND MICHIGAN TRAILWAYS.*

PEACE CAMPUS CENTER LUTHERAN

Won't You Please Help?
Campus-Wide World
Hunger Day
Thursday, November 29

- **Sign up to miss a meal in Allen or DeBot (Sign-up tables will be in both centers on Nov. 19, 26, 27, and in DeBot on Nov. 20)
- **Buy cookies at the hunger booth in the U.C. November 26, 27, 28.
- **Learn as much as you can about the hunger problem.
- **Pray for our starving sisters and brothers throughout Africa!

For more information about what you can do to help, please call 346-3678 (leave message) or 341-3407.

Sponsored by Lutheran Student Community, UMHE, Newman Students, Canterbury Club, Interfaith Council.

YOUR FREE RIDE
BUS HOURS
6:00 p.m.-1:00 a.m.
Tues.-thru-Sat.
Last Bus Leaves Hop 12:45

THE HOP BUS IS NOW GOING TO TRANSPORT ANY STUDENTS TO THE HOUSE OF PRIME, HWY. 51 & 54, PLOVER, DOWNSTAIRS TO THE HOP. THERE'S A DJ PLAYING 7 NIGHTS A WEEK, PLAYING YOUR FAVORITE TUNES, A 12 FOOT VIDEO SCREEN. LARGE DANCE FLOOR. WE SERVE PIZZA'S, PRIME RIB SANDWICHES, FROM 7-9 25¢ TAP BEERS.

—DAILY SPECIALS—

- Mon.-Highballs Only 50¢
- Tues.-Imports \$1.00
- Wed.-Pitcher Night \$1.75
- Sun.-Rum & Coke 70¢ Bacardi 80¢
- Thurs-Margarita \$1.25 (Strawberry or Reg.)
- Fri.-California Coolers
- Sat.-Molsons Golden Beer 75¢

SERVING EVERY SUNDAY

10 a.m.-2 p.m. Brunch \$6²⁵ 2:30 p.m.-9 p.m. Buffet . \$6⁹⁵

HOUSE OF PRIME

Phone: 345-0264

Involvement Opportunities

Rugby Club continues to win

by Tom Zidek
The Stevens Point Rugby Football Club's function as a student organization here at UWSP, is to "teach and promote the sport of rugby as the laws are defined by the United States Rugby Union." Rugby is a full contact sport similar to American football, except protective padding, blocking, and forward passing are prohibited. Rugby is a hard game based on the player's endurance.

Stevens Point Rugby Football Club was formed in 1976 and has had a winning tradition since its creation. The club is one of the top ranked teams in the country. Last spring the team took second place in the Midwest Collegiate Rugby Cup. The Club has received a bid to go back to the Cup this spring. This year the Cup will be held in Bowling Green, Ohio. In addition, we plan to attend the Mardi Gras Tournament hosted by the Louisiana State University Rugby Club in Baton Rouge.

Every year in February the Stevens Point Rugby Club hosts Artifest (Rugby in the Snow). This year will be the 8th annual Artifest, and with the support of the University, it will be the success that it has been in previous years. Rugby has a fall and spring season. Our field is located, well some guys with tractors and sand turned it into the

girls softball field, but, Don Amiot, UWSP's Athletic Director, has promised the Rugby Club our own field at an undisclosed location. This fall's seasons record was an impressive 11-3. Anyone interested in playing should contact Tom Zidek at 346-3740 or Jeff Woods at 341-6841.

Kickers finish 13-1-1

Led by a large group of seniors, the UWSP Soccer Club finished their most successful season in recent years. The Pointer kickers chalked up a 13-1-1 record, with the only blemishes coming from a 3-2 loss, in double overtime, to UW-Eau Claire in the Chancellor's Cup Tournament final, and a 2-2 tie with a much improved UW-Stout club on the last weekend of the season.

Among the victories were the Pointers' two biggest wins in club history. The Pointers defeated the UW-Madison JV's, 2-1, in Madison. The win was the first ever against scholarship players. The other big win was a 3-2 victory over Eau Claire, marking the club's first victory over the Bugolds in five years.

Among the standouts for the club include: senior forward, Mustafa Yilmaz; sophomore

halfback-forward, Tim Harrington; junior halfback, Paul Herrold; goalies, Andy Savagian and Tim Nelson; and fullbacks, Tim Patterson and Curt Esqueda.

The UWSP Soccer Club also sponsors indoor soccer competition in the Quandt Gym on Sundays at 10 a.m. If you want to participate or just watch, come on down and get your kicks!

Pay issue, cont.

in the direction where a scholarship is to benefit the school's athletic department rather than the student's academic department.

Those who argue that these impoverished athletes need money to survive, or as they put it to incur incidental costs, should realize that these very athletes are not only receiving a free education, but in a lot of cases also free room and board. Even if the total of that comes only to \$3,600 for the year, the student is really earning \$400 a month for the nine-month school year.

College coaches and administrators who act as though this means nothing not only are belittling the non-scholarship students, but they're also doing a disservice to the institution.

O.K. This is all fine and dandy, but what about the athlete who has absolutely no intention of going on to earn a college degree? I have two suggestions.

First off, I think it is quite sad for a young adult to reject a free education, even if he knows he'll be playing professional football in a couple years. Secondly, I think the NFL and USFL should drop their respective rules that don't allow anyone to play in the league until his college class has graduated. Professional football is the only sport that exercises such a rule, and that's why there is more illegal goings on in college football than any other sport. In college basketball, for instance, a player with the talent can leave school at any time to enter the pro draft. This also

Cont. p. 25

ALDO'S ITALIAN RESTAURANT 341-9494

PIZZA "Our Specialty"	Sml Med Lrg		
	10"	12"	14"
CHEESE	5.20	5.90	6.60
Plus Sausage	5.20	5.90	6.60
Plus Beef	5.20	5.90	6.60
Plus Mushroom	5.20	5.90	6.60
Plus Pepperoni	5.20	5.90	6.60
Plus Canadian Bacon	5.20	5.90	6.60
Plus Olives	5.20	5.90	6.60
Plus Shrimp	5.20	5.90	6.60
Plus Tuna	5.20	5.90	6.60
Plus Anchovies	5.20	5.90	6.60

ALDO'S SPECIAL	5.90	6.80	7.70
Cheese, Sausage & Mushroom			
ALDO'S DELUXE	6.70	7.80	8.90
Cheese, Sausage, Mushroom, Onion & Green Pepper			
Extra Topping	.70	.90	1.10
Extra Cheese	.60	.50	.60
Green Pepper or Onion	.60	.50	.60

AMERICAN DINNERS	
1/2 CHICKEN	4.25
PORK CHOPS	4.25
CHICKEN STRIPS	4.25
BATTERED SHRIMP	6.25
BATTERED FISH	3.75

Dinners include -
Saled, French Fries or Potato Saled

GIGANTIC ITALIAN SANDWICHES

Each made with our very own Special Sauce.

	Jr.	Sr.
BEEF SANDWICH	1.60	2.00
MEATBALL SANDWICH	1.60	2.00
SAUSAGE SANDWICH	1.60	2.00
SUB SANDWICH	1.60	2.00

AMERICAN SANDWICHES

	Ala Carte	Pltr.
HAMBURGER	1.30	2.30
CHEESEBURGER	1.50	2.50
FISH BURGER	1.50	2.50
CHOPPED STEAK	1.95	2.95
RIBEYE STEAK	2.95	3.95
CANADIAN BACON	1.60	2.60
VEAL	1.75	2.75

BUCKETS TO-GO

	Just Chicken	French Fries, Rolls, Cole Slaw
CHICKEN		
8 Piece	6.25	7.75
12 Piece	8.25	9.75
16 Piece	10.25	11.75
20 Piece	12.25	13.75
	Just Fish	French Fries, Rolls, Cole Slaw
FISH		
9 Piece	7.25	8.75
12 Piece	9.25	10.75
15 Piece	11.25	12.75
18 Piece	13.25	14.75

ITALIAN DINNERS

SPAGHETTI	3.25
RAVIOLI	3.25
MOSTACCIOLI	3.25
With Meatballs	4.25
With Sausage	4.25
With Mushrooms	4.25
With Chicken	4.75
VEAL PARMESAN	4.75

Above Dinners include -
Salad and Italian Bread

SALADS

LETTUCE SALADS	.90
ALDO'S SALAD	3.50

Made with cheese, lettuce, shrimp, olives, peppercorn, Canadian bacon, green peppers and Onion.

Above served with -
Choice of Dressing and Italian Bread

ALA CARTE

French Fries	.90
Onion Rings	1.80
Cheese Curds	1.30
Mushrooms	1.30
Garlic Bread	1.00
Nacho's & Cheese	1.75
Chicken Drumettes	1.80

(11 a.m. to 2:30 a.m.)

DAILY DELIVERY

2300 Strong's Ave.

COUPON

341-9494

Aldo's
Italian and American Restaurant

Let Terry Kluck or Bob Nitka
make you a pizza just the way you like it.

\$1.00 OFF ANY SIZE PIZZA
Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered

Hours: Open Daily at 11 A.M. For Deliveries

Expires 11/29/84

2300 Strong's Ave.

COUPON

341-9494

Aldo's
Italian and American Restaurant

Let Terry Kluck or Bob Nitka
make you a pizza just the way you like it.

\$1.00 OFF ANY SIZE PIZZA
Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered

Hours: Open Daily at 11 A.M. For Deliveries

Expires 11/29/84

**With a face like yours,
you can really go places.**

And save 15% on Greyhound.

Between now and December 31, 1984, you can hit the slopes, go to the beach or go home for a visit. All at a new special student rate.

Just present your valid I.D. Card and go anywhere Greyhound goes for 15% off our already low fares.

GO GREYHOUND
And leave the driving to us.

For more information, call (715) 346-3537

Offer good on one-way and round-trip tickets through 12/31/84. Not good with any other discounts or on Ameripass. * Not available in all areas.

sports

Pointer cagers hope to repeat 83-84 season

by Phil Janus
Sports Editor

If you forgot, or simply never knew what happened to the Pointer basketball team in 1983 read on and let me remind you. If you haven't forgot — and I'm sure some of you never will — read on and simply enjoy.

The Pointers produced one of the most successful seasons in school history, finishing 28-4, and NAIA National Tournament runner-up, losing to Fort Hays State (KN) 48-46 in overtime.

Along the way, Head Coach Dick Bennett and company, captured the animation of the entire city, sweeping to their third straight WSUC title (14-2) and second straight District 14 Championship, beating arch rival Eau Claire 64-54 to earn a trip to Kansas City. In Kansas City the Pointers won four games in a row before falling in the final game.

So that brings us to 1984. Dick Bennett enters his ninth season as head coach with a lifetime record of 149-74. In the last four years, when Bennett has built something of a dynasty, the Pointers record is 95-21.

The big question racing through the minds of Pointer fans is "can they repeat?" Sure the Pointers return perhaps the nations best NAIA player in Terry Porter, and also two other starters (Tim Naegeli and Mike Janse) but before you answer "yes" to the above question consider this: six players from last years squad are no longer with the team. Four of those six played important roles in the drive to the championship.

Gone from last years starting lineup are point guard, and second team All-WSUC choice Brad Soderberg, and All-Tournament selection center Tim Lazarick. Also lost to graduation was 6'9" forward Dave Schlundt. Other non-returners include last years sixth man Craig Hawley, and also Steve Hidden. Both decided to quit the program for personal reasons. The sixth member who didn't return was promising freshman guard John Bechard, who opted to play football this year. So what seemed like another dominating Pointer team may not look so dominating now.

"What looked like a pat hand for us turns out not to be that way," said Bennett. "We were stronger before our personnel losses, but our freshman might come along. I see signs of our young people jelling, and that is encouraging."

Even with all the roster changes the Pointers have made, Bennett still has a strong nucleus returning from last year.

Heading this list is of course 6'3" All-American senior guard/forward Terry Porter. In '83 Porter did everything but sell programs at home games, as he led them to their story-book finish. During the NAIA tournament, Porter came into his own, stealing the show in

Kansas City, on his way to tournament MVP. From his performance there, Porter also earned an Olympic tryout where he more than held his own against the nation's top Division I basketball players. The Milwaukee native who lead the team in scoring (18.8 per game), rebounding (5.2), and assists (4.2), should be nothing but better this year, and with him the Pointers possess the ability to beat anybody they'll face along the way. The only possible question surrounding Porter is will his experiences affect the way he has played in the past? Bennett doesn't think so.

"Terry has a really fine grasp of the game, and the skills to match. He has long been a good player, but the media attention he has got finally brought that out. I doubt whether his game will change appreciatively."

On some teams having a player of Porters stature would mean getting him the ball as much as possible, but in Bennett's system the team concept is more important.

"The essence of good basketball is team play," said Bennett. "Good players find a way to excel in team play, and Terry has done that."

The two other returning starters from last years squad include 6'7" sophomore forward Tim Naegeli, and 6'3" senior guard Mike Janse.

The second year forward from Racine returns after a successful freshman year that saw him lead the team in blocked shots (13) and field goal percentage (.641) converting 82 of 128 shots. Naegeli who runs the court exceptionally well, and at times

excites the Pointer faithful with his explosive play, should again be a big contributor.

Mike Janse ("Jammer"), who played a reserve roll for the Pointers his first two years earned a starting spot half way through the season and played a big part in last years success. According to Bennett, "Mike plays very hard at both ends of the court. He's a very tough defender and a good outside shooter."

Rounding out the Pointers starting five will be 6'1" point guard Keith Fenderson and 6'6" center Kirby Kulas.

Fenderson, a junior from Racine, takes over the spot vacated by last years defensive whiz Brad Soderberg. Although the Pointers may lose something on the defensive end of the floor they should make up for it on offense. "Fendy" proved last year that he has the ability to be explosive, as he came off the bench a number of times to boost the Pointers offense. His outside shooting ability should also help if opponents decide to play a zone.

The addition of UW-GB transfer Kirby Kulas should prove to be very helpful. Kulas, who prepped at Medford, has the reputation of being an aggressive rebounder and hard working defender. According to Bennett, the one time high school player of the year is a very intense and active player, and his presence should help provide some stability up front.

Others who should contribute in the early going are sophomore guard Scott Koepkin, and a slew of promising freshmen. Koepkin, a 6'2" swingman, will

(Photo by R. Kaufman)

1983 NAIA coach of the year Dick Bennett shouts instructions.

probably be the first man off the bench. The sophomore from Virgo is a hard worker, and according to Bennett "is skilled in all areas of the game."

The freshmen hopefuls include 6'0" guards Bill Nelson, a SPASH graduate and Milwaukee Lutheran graduate Dimitric Roseboro. Also in that group are 6'2" Wausau native Todd Christianson, and 6'2" Racine Horlick grad Darrien Brown.

So with all the question marks, what can you expect from the 1984 edition of Pointer basketball?

"This is an aggressive team that has good overall quickness," said Bennett. "It combines experience with youth, with more inexperience than we expected. It's also going to be a good defensive team."

Expectations will be very high

for this years basketball team, and the only thing that looks to be clouding its outlook is their relative lack of size. In the past Bennett's teams have never overwhelmed anybody with size, and this year Bennett doesn't think it will be a problem either.

"We're not very big, and we don't have backup size, but our positioning and technique will offset that lack of height."

Other than the roster changes, don't look for many changes Pointer fans. The 1984 Pointer cagers will again be strong defensively, patient offensively, and you can bet they'll play as hard as they know how.

The Pointers open their 1984 schedule Saturday, November 24, against the Illinois State Redbirds, in Normal, Illinois, before returning home November 30 for the UW-SP tip-off tournament.

(Photo by R. Kaufman)

Mike Janse (left) and Terry Porter will try to lead the Pointers back to K.C.

Angelfish outlook

by Scot Moser
Staff Reporter

Vacation is over. That is the message being sent out to the members of the University of Wisconsin-Stevens Point women's swim team as they "goggle up" and get ready to begin the 1984-85 season — a season which looks to continue in an already successful tradition.

Two key factors guiding the lady Dogfish this year are the acquisition of a new diver and the return of seven experienced letter winners.

Ruling the springboards for

the Pointers will be returning letter winner Jill Van Dien and rookie Dawn Hlavka. These ladies, under the instruction of coach Linda Macaak, will be carrying a lot of responsibility this winter as the need for them to score points in February's Wisconsin Women's Intercollegiate Athletic Conference meet is crucial to the Pointers' success.

Leading the returning letter winners this season will be co-captains Pam Steinbach and Sarah Celichowski who are both freestyle sprinters.

Gridders fall short despite heroic comeback effort

by Phil Janus
Sports Editor

The two teams weren't 7-0, they were 4-3, and they weren't playing for the WSUC championship, they were playing for fourth place in the conference. Regardless of all this however, Saturday's game in Eau Claire between the Bluegolds and Pointers was played like a Super Bowl.

Despite the heroic efforts of quarterback Dave Geissler who threw for 395 yards, the Pointers came up on the short end of a 30-23 score, ending their season fifth place in the conference at 4-4. Overall the Pointers finished their year one game over .500 at 6-5, two full games better than last years 4-6.

After completing their home schedule at 4-1 one week ago, you can see why the Pointers didn't want to leave the friendly confines of Goerke field. But traveling to Eau Claire didn't look so bad, as the Pointers jumped out to an early 3-0 lead thanks to a 22 yard Kim Drake field goal. After the fired up Pointer defense stopped the vaunted Bluegold attack on four downs at the Stevens Point 25, the offense took over. Showing signs of things to come, Geissler went straight to the airways, moving the offensive unit 72 yards on ten plays to set up Drake's field goal.

The remainder of the quarter became a dual of defenses, as both teams were forced to punt on their next three possessions.

The Bluegolds finally broke the proverbial ice midway through the second quarter

when halfback Lee Weigal banked in from the one yard line capping a nine play 52 yard drive. The kick was good, and the Bluegolds had their first lead of the game 7-3.

The score seemed to light a fire in the Pointer offense, and less than four minutes later, on the strength of Geissler's arm, the Pointers had regained the lead. The 54 yard scoring drive culminated when the junior from Chippewa Falls found Guy Otte open in the end zone for a 17 yard touchdown. The extra point was blocked, and the visiting Pointers took a 9-7 lead into the locker room.

The seasaw battle continued into the third quarter. Lee Weigal began to assert himself, and the Bluegolds began to pull away. Weigal, who ran for 149 yards in the second half, got the Bluegolds on the board early in the third quarter as he burst through the middle for a ten yard touchdown run. The successful two point conversion completed an 81 yard drive that totaled 17 plays, and consumed 7:05 off the clock.

The Eau Claire lineman was starting to control the line of scrimmage, and with Weigal running hard the Bluegolds looked unstoppable. The next time Eau Claire got the ball it was Weigal again doing most of the work as they drove 70 yards for yet another score. Weigal got his third score of the game, this time from two yards out. Another converted two point conversion gave UW-EC a 23-9 lead with one minute of the fourth quarter gone.

Usually a 23-9 lead with 14 minutes left to play means coasting in for a victory for the Bluegolds, but on this Saturday it meant just the start of the fireworks.

The Pointers tried to come right back, and thanks to 12 straight Geissler passes, almost did. Unfortunately for the Pointers however, his 13th pass fell into the waiting arms of safety Jerry Annis at the Bluegold three yard line.

The Pointer defense was determined to keep Eau Claire penned deep in their own territory, and just two plays later caused a fumble which freshman standout Scott Nicolri recovered at the 11.

A Pointer touchdown would have trimmed the lead to 23-16 with over five minutes left to play, but Geissler and gang could muster only six yards on four plays and Eau Claire took over once again.

In all four Pointer losses big plays have been the difference, and this day was no different. On third down and four yards to go, former Badger Jess Cole hooked up with wide-out Tom Saskowski for a 90 yard touchdown pass, and a seemingly insurmountable 30-9 lead with 8:24 to play.

Well, insurmountable must not be in Coach D.J. LeRoy's vocabulary, because with 3:03 left to play, they still trailed 30-9, and still had not given up.

In less than two minutes, with the help of a host of receivers and good pass protection, Geissler completed an 87 yard touchdown drive. Paul Bertotto, who has recently become one of

Geissler's favorite targets, was on the receiving end of the 11 yard touchdown pass. Eau Claire blocked the extra point again, and the Pointers now trailed 30-15 with just over one minute remaining.

Things were still looking grim for the Pointers, but when they recovered the ensuing onside kick they kept alive their slim hopes of a comeback.

Starting the drive 48 yards from paydirt, Geissler went right back to the air. The Pointers needed to score, and do it quick, and four plays later they did just that. From fourteen yards out, Geissler hooked up with tight end Guy Otte with just :32 seconds left to play. It was that same combination that got the Pointers in position one play earlier when the two combined for a big 29 yard gain. To keep the chance of winning alive, the Pointers needed a two point conversion, and they got it. Geissler found his tight for the third straight play, and the Pointers had feverishly cut the Bluegold lead to 30-23.

The Pointers comeback party was finally ended on the following kickoff when Eau Claire linebacker Craig Rassmussen recovered Drake's squibbler at

the 47 yard line. Jess Cole fell on the final snap, and put an end to the Pointers 1984 season.

	Pointers	Bluegolds
First downs	25	25
Rushes-yards	15-28	59-227
Passing yards	395	221
Total yards	78-423	94-448
Passes	35-43-1	14-25-0
Punts	6-32.5	6-30.7
Fumbles-lost	0-0	1-1
Penalties-yards	6-39	3-18

UW-Stevens Point	3	6	0	14	-23
UW-Eau Claire	0	7	8	15	-30

SCORING SUMMARY

SP - FG Kim Drake 22
EC - Lee Weigal, 1 run (Brad Pierce kick)
EC - Guy Otte, 17 pass from Dave Geissler (kick blocked)
EC - Weigal, 10 run (Jess Cole run)
EC - Weigal, 2 run (Ken Hefel pass from Cole)
EC - Tom Saskowski, 90 pass from Cole (kick blocked)
SP - Paul Bertotto, 11 pass from Geissler (kick blocked)
SP - Otte, 14 pass from Geissler (Otte pass from Geissler)

INDIVIDUAL STATISTICS

RUSHING - Pointers: Mike Reuteman 8-29; Dave Geissler, 4-3; Mike Christian 3-5. BLUEGOLDS: Lee Weigal, 48-197; Jess Cole 11-22; Ken Hefel 5-17.
PASSING - POINTERS: Dave Geissler 35-41-1-28-3; Dan Dantoin 0-0-0-0-0. BLUEGOLDS: Jess Cole 14-25-0-221-1.
RECEIVING - POINTERS: Paul Bertotto 11-118-1; Guy Otte 10-126-2; Mike Christian 6-63-0; Mike Reuteman 3-38-0; Dave Steynack 3-26-0; Jim Lindholm 2-26-0. BLUEGOLDS: Tom Saskowski 7-108-1; Tom Boebel 3-34-0; Ken Hefel 3-15-0; Lee Weigal 1-6-0.
FUMBLE RECOVERIES - POINTERS: Scott Nicolri.
INTERCEPTIONS - BLUEGOLDS: Jerry Annis.

Icers lose two to Mankato

by Kent Walstrom
Staff Reporter

Mankato State, the toughest team that this year's UWSP men's ice hockey team faces, was on hand to greet the Pointers of Coach Linden Carlson with a pair of season opening losses last weekend in Minnesota.

Despite the wide margins of defeat the Pointers suffered (12-3 Friday and 9-1 Saturday), Carlson was pleased with the debut performances of his freshmen against the quality competition of Mankato State, a Division 3 school promoted to Division 2 for the 1984-85 season.

"It was a tough series to open up with, but you gain more by playing a good team. The games (against Mankato) gave us experience ahead of other clubs," said Carlson, noting that the following two matches, one of which is a doubleheader against conference foe UW-Eau Claire, will be their first outing of the year.

Although still looking for a goalie to anchor the team, Carlson praised sophomore goalies Steve McClintock, Dave Crisman, and freshman Eric Broden for their efforts. Mankato overwhelmed the Pointer defense with the power play that brought them six goals Friday and four more on Saturday.

In Friday's game, UWSP scored first at 2:05 of the opening period on a goal by fresh-

man Eric Pfeffer. Mankato responded with a goal at the 7:32 mark to knot the game one apiece.

With an assist from Mike Lorengel and Scott Kubera, his second of the game, Bob Englehart drilled a shot past Mankato goalie Brad Sperling to put the Pointers up 2-1 with just under ten minutes left in the period. Mankato then retaliated with three goals before the end of the period, making the score 4-2.

With an assist from freshman Joe Bruno, wing Don Chiodo scored on a power play at the 7:54 mark to push the count to 4-3. Mankato added a goal late in the second period to up their advantage to 5-3.

Seven unanswered goals in the third period, six of which came in the final eleven minutes of the game, gave Mankato a walk-away 12-3 victory.

The Pointers were outshot 69-23 and suffered 13 minor penalties to Mankato's 10.

"We played right with them until 11:48 of the third period, but the last ten minutes were a real letdown," said Carlson. "Mankato has a fine-tuned power play that gave our penalty killing units all they could handle."

Pointer goalie Steve McClintock had 57 saves while Mankato's Brad Sperling picked up 19 during his two periods of play.

Freshman Bob Parmon of UWSP scored after just 33 sec-

onds of play in game two Saturday evening, but it turned out to be the only score of the night for the Pointers, who dropped to 0-2-0.

Mankato managed three goals in the opening period to grab a 3-1 edge, then followed with three more goals in each of the two remaining periods to post their second lopsided victory in as many nights.

Pat Carroll of host Mankato earned a hat trick with a goal in each of the three periods and drew praise from UWSP Coach Carlson. "Pat Carroll is an outstanding hockey player," Carlson declared. "He scored five goals and had four assists this weekend and is definitely one of the best Division 3 players I have seen."

There were 21 penalty calls in Saturday's game, with Mankato drawing 11 and the Pointers 10. Mankato scored four times on power plays, making 10 successful goals on 21 power play opportunities during the weekend series.

"Scott Edwards, Terry Burn and Randy Sakuma really hustled throughout the game," Carlson assessed. "Their efforts were tireless."

"Dave Crisman and Eric Broden also played well," Carlson added. "I was pleased with the play of all three of our goaltenders this weekend. They didn't re-

Cont. p. 24

Dugout Club

DUGOUT CLUB'S Starting Lineup

1. Happy Hour Thurs. 7-10 p.m.
2. Siasefi Happy Hour Fri. 5-8 p.m.

So Come On Down
To
Buffy's Lampoon
1331 2nd St.
Open Noon Til Close

Dugout Club

BECOME A 4-LETTER MAN.

Why are a lot of college men and women becoming buddies in Army ROTC? Probably because Army ROTC is full of the kind of people other people get out of their way to meet.

ROTC students tend to be high achievers who are interested in more than their studies. They're popular students with a serious side, but who like to have a good time, too.

In other words, when people join Army ROTC they often meet people a lot like themselves.

For more information, contact your Pro Director of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.
Contact: Major Jim Reilly
204 SBC, 346-3821

Men's cross country

Fred Hohensee
 Cross Country
 Antigo, WI
Major: Communication
Minor: Business
 Hohensee's cross country participation began in 1974 at Antigo High. He ran for UW LaCrosse in 1979 and has run for UW-SP since 1982.

1983 was Hohensee's best season at Point. He was all WSUC and all-district 14 NAA. He also made the all region team and NCA Division III nationals. Hohensee served as co-captain for this year's team along with Chris Celichowski.

"Running cross country has made me a stronger person," said Hohensee. "It helped me to budget my time and to understand others, especially other cross country runners. It also helped me to understand what needs to be accomplished and motivated me to stay in good physical shape."

Hohensee said cross country helped him to develop character.

"Cross country taught me self discipline. I had to sacrifice a lot of extra curricular activities."

Hohensee will be graduating this coming May. If he doesn't join the work force, he plans to attend a specialized broadcasting school with an emphasis on T.V. and radio sportscasting.

Chris Celichowski
 Cross Country
 Rosholt, WI
Majors: Communication and Political Science

After beginning his athletic career in basketball and football at St. Lawrence Seminary in Mt. Calvary, Celichowski came to UW-SP and began his cross country participation in 1981.

In his four seasons at UW-SP, Celichowski received several honors. In 1981, he participated in the NAA national meet. He was named most valuable runner in 1982, was a member of the WSUC second team all-conference, participated in the NCAA Division III national meet and was All-District 14 NAA in 1982-84. Celichowski, along with Fred Hohensee, served as co-captain for this year's team.

Celichowski said cross country has taught him the value of dedication and hard work.

"Cross country has also shown me how good coaching and good teammates can help an individual approach their full potential. The sport has also helped me to appreciate the gift of good health that God gave me."

After graduation in December, Celichowski plans to work until August when he begins law school. While still undecided as to which school he will attend, Celichowski has applied to Yale, Madison, Northwestern, Oregon, Virginia and Michigan.

"I'd like a career in politics or education," said Celichowski. "Someday I hope to coach little kids in cross country or track."

Rich Eshman
 Cross Country
 Crystal Lake, IL
Major: Secondary Education
Minor: Resource Management

Eshman began running cross country as a senior at North Chicago High School and started running for the Pointers as a freshman in 1981.

Described by a teammate as one of the hardest working runners on the team, Eshman said he has gotten a lot satisfaction from the sport.

"I've made a lot of friends on the team. We're like a family."

Eshman will graduate in December of 1985.

"I'd like to teach science in a suburban high school," said Eshman.

The Fall's Seniors

Cross country: Janet Zwicke, Fred Hohensee, Chris Celichowski

Women's volleyball: Chris Otto. Field hockey: Sue Christine,

Football: John Stanko, Mike Van Asten, Nick Nice, Jeff Craw

Men's Cross Country: Melissa Gross, Editor Football: Melissa Gross Volleyball: Cathy Connis, Staff reporter

Women's field hockey

Sue Christine
 Field Hockey
 Racine, WI
Majors: Communication and Psychology

Christine said playing for UWSP was her first experience with field hockey. She has been playing for the Lady Stickers since 1983.

Christine described field hockey as an unusual sport, saying it involved "a little ball hit with a little stick." While the sport was difficult for her to learn, it is now a lot of fun for her to participate.

After graduation, Christine hopes to find a position in employee counseling for a corporation in either Wisconsin or Minnesota. After a year or two of experience, she wants to head South for warmer weather.

Hartley will be student teaching for eight weeks next semester at Kennedy Elementary School in Junction City. One of her goals after graduation is to try to bring field hockey and other less popular sports into the schools where she is teaching.

Dee Christofferson
 Field Hockey
 Stevens Point, WI
Majors: Sociology and Philosophy

Christofferson began her field hockey career with the Lady Stickers in 1981. This season, she served as co-captain along with Colleen Kelly and was named All-Conference and MVP.

"I was coaxed into going out for field hockey and now it's my favorite sport!" said Christofferson. "I've met a lot of really neat people, both from UWSP and from other schools through field hockey. It's hard to explain how much it's meant to me over the past four years. I'm really going to miss it!"

After graduating in May, Christofferson plans on going to grad school out East.

"I'd like to get my master's in social work," said Christofferson.

Jodi Hartley
 Field Hockey
 Sturtevant, WI
Major: Physical Education
Minor: Biology

Hartley came out of high school with six sports letters; two in basketball, volleyball and softball. For the past two years she has been playing on the UWSP field hockey team.

She has nothing but good

things to say about the sport and the people she met through it. Hartley credits Coach Nancy Page with most of the success of the team, but said next year will be the last year for the sport at UWSP. According to Hartley, the decreasing popularity of field hockey and the increasing popularity of other sports, such as soccer, has led to the end of field hockey on this campus.

Senior Athletes

Football

ski, Rich Eshman.

ie, Jodi Hartley, Dee Christofferson.

awford, Rick Wietersen.

reporter Women's Cross Country: Melissa Gross, Editor Field Hockey: Lana Dykstra, Staff reporter

John M. Stanko
Football
Buffalo, NY
Major: Forestry
Minor: Environmental Law Enforcement
Stanko began his football career as a freshman at

Kenmore Senior High in Buffalo. He came to UW-SP because of the forestry program and began playing linebacker for the Pointers in 1981. Since that time, he has played four successful seasons and has been named player of the week on two occasions.

"Football has shown me the importance of friendships and teammates," said Stanko. "It has shown me how important self discipline is. That knowledge will carry over into the rest of my life. Football has also helped me to deal with pressure and adversity."

After graduating in May, Stanko plans on going wherever he can find a job.

"I'd like to stay in Wisconsin," said Stanko. "Ideally, I'm looking for a position as a state trooper or game warden."

Nick Nice
Football
Boscobel, WI
Major: Forestry
Minor: Environmental Law Enforcement

Nice has been playing football since 1973. Following his seasons at Boscobel High, he came to UW-SP and played center for the Pointers. He was voted most valuable offensive lineman last year and was named player of the week during this year's season.

"I've made a lot of good friends through football," said Nice. "Football's kept me from being a quitter; it's been an incentive to keep me going. I've been inspired by my teammates. They're a great bunch of guys!"

Nice is graduating in December of 1985.

"I'd like to get into law enforcement, possibly out west. But I guess I'll go wherever the jobs are."

Rick Wietersen
Football
Edgerton, WI
Major: Soil Science and Water Resources
Minor: Biology

Wietersen has been playing football since he was a freshman at Edgerton High School. He began playing defensive back for UWSP in 1981.

Voted most valuable player in 1983, Wietersen has been named player of the week for three games, (twice for special teams and once for defensive player of the week), for the 1984 season.

Wietersen has enjoyed his seasons on the team.

"I've met a lot of people

Cont. p. 24

Jeff Crawford
Football
Wausau, WI
Major: Political Science and History

Crawford began playing organized football in fifth grade, continued playing for Wausau West High School and just completed his last season as the Pointer's

Cont. p. 24

Mike VanAsten
Football
Little Chute, WI
Major: Industrial Psychology

After beginning his football career at Little Chute High School, VanAsten came to UW-SP in 1980 and played linebacker for the Pointers. Out with a knee injury in 1983, this marks VanAsten's fourth and final season with the Pointers.

VanAsten was voted MVP on defense and best line backer in '82 and has been player of the week once in '82 and again this past season.

"Football has given me a sense of accomplishment,"

said Van Asten. "It takes a lot of discipline, dedication and hard work year round. There's a lot of friendships involved as well; you start out not knowing anyone and wind up being best friends. Aside from the comradery, it's a challenge to get yourself to be the best you can be both physically and mentally for one hour every Saturday."

VanAsten is graduating this December. He plans on attending graduate school in the fall at either De Paul or Florida State.

"I'd like to work in personnel management within an organization," said VanAsten.

Women's cross country

Janet M. Zwicke
Cross Country
Milwaukee, WI
Major: Watershed Management

Zwicke was a new comer to cross country; this was her first and final season with the lady Harriers.

"I'm in a lot better shape, both physically and mentally than I was before, said Zwicke. "I feel better about myself, I don't feel so lazy!"

Zwicke said her partici-

pation in cross country has taught her to budget her time. She said it has been a challenge for her.

After graduating in December, Zwicke said she "just wants to get out of Point".

"Actually, I'd just like to find a job in my field," said Zwicke. "Preferably out of Wisconsin."

Women's volleyball

Chris Otto
Volleyball
Reedsville, WI
Major - Physical Education
Minor - Driver's Education

Chris Otto, a senior here at UW-SP, has played women's volleyball for the past four years. In her hometown of Reedsville, Chris was also a member of the high school volleyball team.

The sport has given Chris the opportunity to compete

against other talented athletes. She said it has also given her the opportunity to meet some very good friends.

The sport certainly hasn't affected Chris' academic work. She carries a 3.5 cu-

Cont. p. 29

Wisconsin's

1984

Deer

Outlook

by Rick Kaufman
Senior Editor

This Saturday will mark the opening of the 1984 Wisconsin gun deer season. In the pre-dawn hours, the state will become pockmarked with glaze or orange clad individuals, as an estimated 650,000 hunters will take to the woods in the hopes of harvesting a deer. Every indication and available information from pre-season figures and studies is revealing a state herd of around 900,000 whitetails and a record harvest is expected, allowing for a hunter success rate of 30 percent.

Last year, despite the adverse weather conditions opening weekend, Wisconsin hunters set a record harvest when they took over 197,000 deer, surpassing the previous record by more than 13,000 whitetails. This year, Frank Haberlander, director of big game management for the DNR, predicts a kill of 225,000 deer, the most Wisconsin will ever experience for a long, long time.

Why such a drastic increase? Readily available food, particularly farmers' crops, a low fawn mortality rate and a relatively mild winter throughout the state, except for extreme north-west portions, have led to the burgeoning Wisconsin herd.

Figures from the significant increase in bowhunting and car kills have all added weight to the record number of statewide whitetails and estimated gun harvest for 1984.

Wisconsin's deer population has steadily climbed the ecosystem ladder throughout the '70s and now well into the '80s. Subsequently, the deer harvest has also increased, except for the 1979 season. In 1978 for example, Wisconsin's gun deer harvest was well over 150,000 deer. In 1979, it dropped a substantial amount, almost 25,000. But in 1980, the whitetail kill has steadily been increasing, with a predicted peak-out this year.

To get a general outlook of the entire state, wildlife managers and DNR personnel in the six Wisconsin districts were interviewed on what the hunter, traveling to that particular region, can expect.

harvest will be roughly around 20,000-24,000 deer. We lost a few animals last winter, specifically up in northern Bayfield, Ashland and Douglas counties."

Some of the higher producing areas include Barron, Polk and Washburn counties. Although these counties won't yield the numbers many central and southern counties will, a record harvest may be in store for the first time in recent years. These regions didn't suffer the extreme winter weather some of the northern counties did. Ashland, Bayfield and Iron counties are areas where severe winter weather comes on a regular basis.

The Northwest District has some of the finest big-racked bucks in the state, the wilderness nature of this north country is very secluded and spacious. This type of area predominantly produces trophy bucks in the 200-250 pound range, a deer most of us only dream about.

Another positive aspect of the northwoods is the limited hunting pressure it receives. Because of the wilderness type areas, many hunters go back into these woods and never see one of their own species throughout the season. A little caution, however, if you are not in top physical shape and have never been in this type of forested and rugged area, it is advisable you choose another location or hunt with a buddy.

Bishop foresees the weather to be the major factor that decides a record harvest in his district. "The only real problem I can

see is rain," he stated. "We have had quite a bit of rain and the swamps are still full of water and a few roads might be impassable. If we have drying weather throughout this week, it will help things out a bit. If we should get a good rain before this weekend, hunters will be less likely to go back into those deep swamps after the deer."

rate for the gun season.

Joe Houg, area wildlife manager for the North Central District, projects Portage County to kill 2,300 bucks and 3,000 antlerless deer. Wood County can expect slightly higher figures in both categories.

Hunters should score, but may find the weather hampering their efforts once again. Houg

(Photo by R. Kaufman)

NORTH CENTRAL DISTRICT
The North Central District, which includes Portage and Wood counties, can expect a slight increase from last year's harvest. Bow kills in the area are up 28 percent, leading DNR officials to predict an increase in this year's gun deer season. Bow kills have typically been a good indicator of the success

laments. "The weather will be a very important factor in this year's hunt, especially in the way of accessibility. Some of our swamps and river bottoms are flooded; it's going to be really hard to get back into these areas."

Residents of Stevens Point and Wisconsin Rapids have reported a higher incidence of car kills,

leading speculation to believe the deer population is riding at an all-time high in this region. Sightings of twin and triplet fawns is also a good indication of a healthy and prosperous herd.

WEST CENTRAL DISTRICT
An excellent fawn crop and a herd that wintered well have produced one of the highest forecasts of deer harvests in this region ever. Like other reporting districts, weather has caused some game managers to become skeptical about deer predictions. But, West Central DNR officials predict a harvest of 35,000 deer in this region, up by about 5,000 from last year's figures.

Those counties expected to show high kill counts include Jackson, Clark, Vernon, Buffalo, Trempeleau and Monroe. Hunter's choice tags have been increased (216,000 statewide) to help bring down the seam-busting herd. This district has also been hit hard by the depredation of crops, due in most part from the enormous deer numbers. Farmers are screaming for a reduction in deer population for fear of having to file for bankruptcy, thus the significant increase in hunter's choice quotas.

Barring any unforeseen inclement weather, the West Central District should experience a very real increase in deer harvest. Some areas, like the Mississippi River bottoms and flatlands, may be impassable if more rain falls on this soaked region. Game managers feel the figures they hope to reach just won't be there if the weather doesn't cooperate.

LAKE MICHIGAN DISTRICT
"We're looking at buck kills to increase by 10 percent compared to last year," so says Lake Michigan District Wildlife Manager Tom Bahti. "Praying we have good weather, a general consensus is that our quota harvest will be up, specifically antlerless deer quota."

An increase in fawn:doe ratio and, as Bahti states, a good productivity in the numbers of deer, should produce buck kills in the 20,000-22,000 range and antlerless deer slightly higher in the 23,000-25,000 range.

Record deer harvest in store

by Chris Dorsey
Staff reporter

For many people on the UWSP campus and elsewhere, this weekend will be a retreat to the woods. Little time will be spent paging through textbooks and worrying about upcoming tests, for November means one thing to most sportsmen—deer season! With the population being what it is, I almost feel obligated to shoot a deer. According to DNR estimates, even last year's record harvest of 197,000 white-tails did little more than remove the fawn crop.

This year, the DNR projects the deer harvest to be in the neighborhood of 225,000 whitetails. Because of a more liberal approach to the harvest, DNR game managers are hopeful of removing many of the excess deer. In fact, in some management units throughout the state, deer densities are as high as 40 deer per square mile when only 20 deer per square mile is the carrying capacity. According to DNR surveys, some of these management units will host up to 60 hunters per square mile. This should give many woodlands throughout the Badger

State the appearance of a giant pumpkin patch with all those blaze colored hunters out-and-about.

One reason for the high concentrations of hunters will be the new "incentive" deer approach. In six management units in certain southern counties a bonus antlerless deer tag will be given out. An antlerless deer consists of either a doe or buck-fawn with antlers less than three inches in length. Those who fill their antlerless deer tags opening weekend will have

Waupaca and Marinette counties should lead the pack in terms of overall harvest, with Shawano, Oconto and Waushara counties also producing signifi-

NORTHWEST DISTRICT

"In my guesstimation," says Jim Bishop, public information officer for the DNR in the Northwest District, "is a season fairly similar to last year. The deer

'84 outlook, cont.

cantly higher kills. Bahti feels Unit 49 (Marquette and Oconto counties) will have the heaviest deer hunting pressure in the state, about 30 hunters per square mile, to add to the respectable deer harvest in this region.

SOUTHEAST DISTRICT

An increase in crop damage and higher deer numbers have DNR managers predicting a significant increase in deer kills this year.

Assistant District Warden Doug Hoskins states, "As a general rule we have deer coming out of our ears all over the place. We're looking for an excellent season, the prospects down here are really good."

non, Green Lake and Crawford counties). There is significant crop damage, yet it is private land and has limited areas to absorb a high number of hunters. The idea is to take more deer, without the high number of hunters."

The special permits, totaling over 67,000, will be antlerless permits only, an increase of antlerless tags by 50 percent from 1983. A hunter receiving this permit is limited to taking only an antlerless deer in the unit for which the permit is issued. The bonus permit, 25 percent of those original 67,000, will be issued to hunters registering their antlerless deer at a DNR field station. The bonus permit

Remember to use extra caution and common sense this weekend and all through the gun season. Although the number of deer hunters has increased, the incidence of accidental shootings and deaths have remained relatively low. Let's keep it that way. We should all make a concerted effort to respect the law and most of all to enjoy your hunt. Good luck!

Editor's Note: Several changes and old guidelines are cov-

ered for the benefit of those taking part in the annual gun deer season which opens this weekend statewide.

1) Group hunting is now allowed throughout the state, including the bonus hunt. Individuals may shoot a deer for another member of his hunting party, provided that member has a valid tag and is within sight or voice contact.

2) The placement of the deer

tag must be on the deer's antler or ear, no longer is it acceptable to place the tag on the gambrel.

3) Hunting hours for the nine-day season are from 6:30 a.m. to 4:30 p.m.

4) An antlerless deer is defined as any deer without antlers or with antlers less than three inches in length.

5) A deer license costs \$12 and must be purchased before 12:00 a.m. Friday evening, November 16.

Deer butchering made easy

by Rick Kaufman
Senior Editor

Deer can be butchered in many ways to the preference of your family. You can save a lot of money if you butcher and package your own deer. Deer lockers and butcher shops will charge more and not necessarily make use of loose bone meat which can be ground up for stew meat or deerburger.

Assuming you've been successful and have bagged your deer, here is a favorite family lesson on butchering your deer. Starting out with a skinned carcass, carefully clean off all dirt, hair and bloodshot meat around the bullet holes.

With skinned and cleaned deer, hang it by its two hind legs, either by hooks or rope. With a meat-cutting saw or fine carpenter's saw, cut the carcass into two sides. Start where the tail has been cut off and slice downward following the spine.

Take one of the halves and place it on a large cutting table. At this point I like to cut off any excessive fat that is bulky and in the way. During the hunting season, deer have a lot of stored

haunch making a nice neat straight cut; this will determine the angle of cuts for your round steaks. You can use your preference when cutting the round steaks, either thick or thin but keep all the cuts parallel. Down toward the joint the meat is tough and it doesn't pay to cut more steaks; instead take off a chunk of the haunch called the heel; this can be used for stew meat.

Now for the front part of the deer half, cut the entire shoulder and foreleg off the side where the shoulder joins the body. When cutting put the knife blade on a horizontal angle. This part of the cut doesn't involve any joints so the cut is easy.

Separate the shoulder from the shank near the joint. You will need the saw for this cut. The shank is then cut up and used as chopmeat. Now cut off the neck; here some people use the neck as chopmeat or stew. The neck meat is tough but it does make an excellent roast when cooked in a slow cooker.

Our next step is to saw the ribs off; this long angled cut is

ribs. The brisket and flank may be used for chopmeat or deerburger.

Our final steps are to separate the chuck meat from the loin. The loin may be cut into chops or sliced through the middle without actually separating the two halves. Turn the two halves to one side and slice them to make round little steaks. These make for tasty butterfly steaks, so named for their cut shape. The chuck is usually cut into two equal portions to be used as potroasts.

After cutting one side, repeat all your cuts for the other half. Remember that if you do mangle a piece you can always bone it out and grind it up for chopmeat, chunks of stew meat, or deerburger. Any extra chunks of meat should be ground up to make several packages of deerburger.

After you have cut your deer into table portions, (depending on a particular dinner setting) wrap them in aluminum foil or plastic wrapping, then wrap

Cont. p. 24

(Photo by R. Kaufman)

Antlerless deer will make up most of this year's harvest, including a new incentive hunt.

Washington, Sheboygan and Dodge counties are picked to be the relatively leading harvest counties in this all-shotgun district. This region has several good areas of public hunting land, but Hoskins expects locally heavy pressure and hunters should be aware of this. Again, the weather will play a key role on the hunting pressure.

The only problem Hoskins sees is those areas which may be impassable due to the recent rains. "I doubt those areas that were hit with a lot of rain will show a significant change by Saturday, so hunters should try and check these areas out in advance."

SOUTHERN DISTRICT

Probably the highest number of deer to around this district has come around this year. It is so high in fact some DNR officials project a 60-70 percent increase in harvest totals for this region only.

The Southern District has the highest producing counties in the state, showing notable increases in last year's hunt, with no less than a repeat to occur this year.

Due to the enormous whitetail overpopulation, crop damage continues to be a real drain on agricultural incomes in some localities. This booming herd now numbers about 65 whitetails per square mile, that's double what game managers consider a workable number.

The tremendous deer population needed to be cut back and controlled, so the DNR devised an incentive, or bonus, deer hunt for the 1984 season. Frank Haberland explains, "This bonus deer system applies to six management units in the central and southern parts of the state (Management Units 67A, 70, 70A, 70B, 70E and 71). It's an experiment that, if successful, could be applied elsewhere. These are areas of very high deer populations (parts of Columbia, Sauk, Iowa, Marquette, Richland, Adams, Dane, Ver-

will then allow the hunter to kill another antlerless deer in the same unit it is issued between Monday, November 19, and Friday, November 23, only.

Iowa, Sauk, Columbia, Richland, Adams and Juneau counties will record the highest deer harvests, all of which resulted in a 33 percent increase in harvests the previous year.

Tom Howland, area wildlife manager for the Southern District, responded, "Iowa County will lead the state this year in deer harvest. I anticipate somewhere between 13,000-15,000 deer to be harvested just in that one county. Last year's count was 10,475, up over 5,000 from the '82 season. Those are staggering figures, but this year's projected figure is more than Ontario will harvest."

There you have it, the six Wisconsin districts where massive deer hunters will fill the woods and fields to add to the statistics game officials have projected and hope the state never reaches again.

white fat and it can be sliced off with a non-serrated steak knife. Divide the haunch from the loin; this is the backleg and thigh area that starts below the rib cage. With all cuts, use a knife first and if you hit a bone use the saw to complete the cut. Next, cut the rump roast off the

made where the thin meat between the ribs thickens toward the spine. To separate the ribs, slice downward along the bone to one side so all the meat between the two ribs stays attached to a single rib. You will have an excessive amount of meat along the tips of the rib cage. If cut, this will separate the brisket and flank from the

the Village

301 Michigan Ave.

NOW HAS APARTMENTS AVAILABLE FOR SECOND SEMESTER.

You will be living close to campus in relaxing and comfortable surroundings with all the conveniences of home (except Mom)...

*Spacious 2 bedroom, 2 bath fully furnished apartments * Heat & Hot water included * Each Student is responsible for only his share of the rent * Modern kitchen appliances-including a dishwasher * Free off-street parking * Security dead-bolt apartment doors * On-site laundry facilities * Cable T.V. Hook-up * Swimming Pool * Air Conditioned * Resident Manager & Maintenance staff on site.

STOP IN OR CALL STEVE NOW AT 341-2120

...more sports...

Grapplers look impressive in 1984 opener

by Alan Lemke
Staff Reporter

The UW-Stevens Point wrestling team opened their 1984 season this past weekend by hosting their own UWSP Wrestling Invitational. The meet, which is in its ninth year and is classified as the biggest Division III meet in the nation, drew teams from around the immediate midwest. The competition was stiff, but the Pointers were able to keep up with it as well as could be expected.

Pointer coach John Munson pointed out that it was mostly his freshmen wrestlers that took place in this meet. He said he was very happy with the way these wrestlers did, considering the type of competition they were up against.

Top finishers for Point, in the silver division, a division set up for freshmen and sophomore wrestlers, were: Todd Stroebel in 4th at 126 lbs., Bob Kurczewski in 2nd at 126 lbs., Todd Kiefer, 4th at 142 lbs., Bob Calnin, 2nd at 142 lbs., Brian Koch, 4th at 150 lbs., Mike Gorman, 3rd at 167 lbs., and Point's only champion was Rich Harding in the 177 lb. division.

Munson said, "The caliber of wrestlers at our tournament is much higher than what we normally face. This year we had Mankato, Northern Illinois,

Lake Superior State, and of course we had Madison and Marquette which are both Division I. In all, we had three Division I schools and six or seven Division II schools, so the caliber was just excellent."

Munson added, "We will probably never be able to beat Division I and II schools, but on our level we were able to compete real well with the guys we met from our conference."

Munson also had more words of praise for many of his young wrestlers. "We had some guys that just had excellent performances. You look at a guy like Mike Gorman. He wrestled 167, and he's going to be a 150 pounder during the season. Right now he's in terrible shape, but he was still able to take third at 167 because he is such a talented wrestler."

"I thought all the freshmen did extremely well for the first time they wrestled. I mean, we had five national champs here and we had one guy, Tom Erickson, who was one of the heavyweights, that came in third at the U.S. Olympic greco tryouts. So I just can't stress enough the type of strong competition these young guys were up against."

Looking ahead to the season in front of him, Munson noted what he thought would be the key to a successful Pointer campaign. "I

150-pound Mike Gorman works for the pin in an opening round match in the UWSP Invite

think we have better overall balance. We don't have the outstanding wrestler like we had in Dennis Gaimo last year. This year we have a lot of guys who are on a pretty good level, so if someone gets a little injury, there isn't going to be a major drop off to the next guy who is ready to step into the line-up."

Munson went on, "Probably our weakest aspect is our upper weights because we don't have enough numbers. We only have two or three in these classes, where we have five and six in the middle weights."

The Pointers will have five

squad. Munson figures these will be the backbone of his team. "They'll probably all start, although one of them may get beat out, I'm not sure. That's about average for any year, if you have five or six seniors returning. So from that standpoint we've got a little bit of experience."

Munson continued by saying that he felt the conference would be very tough again this year. "There will be five teams rated in the top twenty in the country, and we'll be one of them."

"We're going to be competitive in the conference, it's just a question of whether we'll be able

to challenge for the top three spots. We'll be fighting with two or three other teams for those top three spots."

"The key for us will be to keep everyone healthy for the whole year and to keep the kids learning new techniques through the whole year. I think they may be a little young of a group to expect them to do extremely well, but I do feel we have a couple guys that are of national caliber."

The Pointers will be in action again Nov. 28 in a dual meet at home with UW-Stout.

TacoTender

Good for one FREE order of

Buy Any Item get another of the same item for FREE

Valid through: **NOV. 30**

Lime: 1 per coupon. One coupon per customer per visit. Not good with other discounts or coupons. Good at all participating Taco John's® restaurants. Cash redemption value: \$ 2.00. © 1982 Taco John's

YOUR GIRLFRIEND WEARS ARMY BOOTS.

If she's a member of Army ROTC, that's a real compliment. Because she knows that ROTC offers the same opportunities for young women as it does men.

In ROTC, she'll have the chance to develop leadership skills and earn money at the same time. After graduation, she'll become an officer in the Army where she'll get the kind of experience and powers you can't get elsewhere.

If your girlfriend wears Army boots, she has a head start on an exciting career after college.

For more information, contact your Professor of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.

Contact: Major Jim Reilly
204 SSC 346-3821

Dogfish qualify 3 for nationals

The University of Wisconsin-Stevens Point men's swimming team won six of 11 swimming events and had three national qualifying swims yet still came up on the short end in a tough dual meet with UW-Eau Claire 68-45.

The Eau Claire Bugolds managed to get the edge in the meet by winning both diving events.

Qualifying for the NAA National meet, to be held in Indianapolis, IN, in late March, were the 400 medley relay team of Peter Samuelson, Jim Woyte, Tom Veitch, and John Johnstone with a winning time of 3:45.61. Also qualifying was Jeff Stepanski in the 50 and 100 freestyles which he won with times of 21.77 and 47.97 respectively.

Other event champions in the meet for the Dogfish were Brett Fish in the 1000 freestyle,

10:41.4, Ken Brumbaugh in the 200 freestyle, 1:49.4, and Samuelson again in the 200 backstroke with a time of 2:05.6.

Taking second place for the Pointers were Scot Moser in the 200 individual medley, 2:07.3, Brumbaugh in the 500 freestyle, 5:08.9, and the 400 freestyle relay composed of Stepanski, Johnstone, Steve Davis, and Brumbaugh, who finished with a time of 3:17.8.

Swimmers that finished third were Samuelson, 200 individual medley, 2:09.3; Veitch, 200 butterfly, 2:12.7; Rick Lower, 200 backstroke, 2:10.4; Moser, 500 freestyle, 5:09.2; and Dan Miller in the 200 breaststroke with a time of 2:25.2.

Coach Lynn "Red" Blair felt the final score was indicative of how close the meet really was. "We were in this meet all the

way save two events," said Blair. "Our times were very good for this early in the season and we swam much better than the final score indicates."

"Losing this meet does tell us one thing, however, and that is that we have our work cut out for us if we're to achieve our goal of a conference championship."

Blair felt his freestylers had an exceptional meet and singled out Fish, Brumbaugh, Stepanski, Moser, Samuelson, Miller, and Lower as Pointer Dogfish of the Week.

The Dogfish will be back in action twice this week as they entertain UW-Oshkosh in a co-ed home meet on Tuesday, Nov. 13 and then again as they travel to Madison to compete in the Big Ten Relays on Saturday, Nov. 17.

Harriers finish fifth, fall short of nationals

by Alan Lemke
Staff Reporter

The UW-Stevens Point men's cross-country team closed out their season Saturday at Rock Island, Illinois with a fifth place finish in the NCAA Regional meet. They were preceded in finish by North Central College in first, Wheaton College in second, Augustana in third, and Oshkosh in fourth. The meet was attended by 25 teams and out of these, the top three teams will continue on to the national meet.

Although the Pointers will not continue on, head coach Rick Witt said he felt his team ran one of the best races they had run all year. "We just got beat. There were some very good teams there, and I told the kids, when you run about as good as

you can run, and you get beat, then you've really got nothing to worry about."

The Pointers were able to place their runners in some very respectable positions. Don Reiter was Point's top finisher by grabbing fifth place. He was followed by teammates Arnie Schrader in 13th, Chris Celichowski in 22nd, Fred Hohensee in 29th, and Kevin Seay in 39th. Both Reiter and Seay qualified for next week's national meet by placing in the top fifteen finishers.

Witt continued, "Those top three teams will probably all be in the top ten at nationals, so we really have nothing to be ashamed of. We had talked about closing the gap behind our top three guys and we did that fairly well. Chris didn't run a

very good race because he had come down with a cold and was probably twenty seconds behind where he would normally be. We actually ran real good but those other teams just ran very very well."

Witt spoke about how he felt Schrader and Reiter would do at the national meet. "I think that both of those guys have got a

very good chance of making All-American. They've got to be in the top 25, and this regional is about as tough as any regional you're going to find, so they're going to have to run well, but I think they're both capable of doing that."

Looking on to next season, Witt feels his team will once again be very competitive. They will be losing Celichowski and Hohensee, but the remainder of the team will be returning.

"Those guys that have been running up in the front with Fred and Chris are going to have to be the guys that are going to lead the team next year. We've got a good nucleus

to build around, we've just got to fill in with some things and some people have got to improve."

Another thing Witt is looking to is the good group of freshmen runners he had this year. "They (the freshmen) got some experience this year and I feel, with a year's experience and improvement, there's some really good young people there who are going to need to fill in next year if we are going to have a good team."

Witt said he has been in touch with many high schools in the area and in Minnesota, and is

Cont. p. 24

viewpoint

Value of college athletics

by Chris Celichowski

A lone runner leaned against a blue Chevy van, oblivious to his teammates, the darkening sky, and a frigid November wind that whipped across the parking lot.

His head was bowed in front of shoulders that quivered with pain and hid a face streamed with tears of disappointment. He suffered in silence, save for the occasional stinging hacks that produced a thick, green mucous from his throbbing lungs. He had given all he had that cold autumn day, but the realization that it simply wasn't enough to qualify his teammates and himself for a fourth straight trip to a national cross country meet burned inside him like a chronic fever. Time, rather than tears, proved the only way to quench that fire. I know; I was that lone runner last Saturday.

At the time, it seemed a terrible way to end a career here at UWSP. However, time, my teammates on both the men's and women's squads, and my coach — by their mere presence — made me realize that I had learned things that transcended the totaling of wins and losses, triumphs and disappointments.

We've all heard coaches laud the values of intercollegiate athletics with rhetoric corny enough to turn us off and blind us from the underlying truth in their statements. Despite the verbal pollution which clouds our understanding of these values, they continue to spring from pure philosophical headwaters: the human spirit.

Athletics — which pit us against various adversaries — cleverly camouflages its most important lesson, its greatest value. That is, in our pursuit of triumph over an external opponent we always battle another, tougher rival: ourselves. The lifelong battle to fulfill our own potentials is played out in dramatic fashion every time we lace our spikes up. Faced with inner doubts, memories of past failures and the pressure of the contest at hand we have only two choices: we can resign ourselves to failure, or commit ourselves to success and strive for excellence. If we chart the latter course, winning and losing become immaterial, but if we pick the former option we have lost before we began. No person can consider himself a failure if, in striving for that lofty goal, they fall short. For although an external opponent may have beaten him, he has triumphed over his most dogged and difficult adversary: himself.

This emphasis on the search for individual excellence can, unfortunately, mask an equally important value of athletics: solidarity. As human beings we pool our individual interests and form a society to achieve those ends. However, we frequently ignore our fellow humans in this pursuit — what was once and still should be "ours" becomes "mine". Such egotism produces a tragic loss of sympathy and empathy.

I could only admire our women's team as they competed in their last meet, the NCAA Midwest regionals, last Saturday. Despite a rash of injuries and other distracting problems, they put it all on the line; they all chose the course of excellence. My teammates and I could share in their disappointment, having experienced the same just minutes before. Through this moment we grew closer, just as we had in earlier successes and failures. In the athletic world — where so much is described in terms of conflict — it's strange to find "care" as a pervasive element. Hopefully, that sympathy and empathy can be carried beyond the athletic field to a world where more substantive problems — poverty and starvation — abound.

Finally, this solidarity makes one realize the importance of interdependence. The number of individual awards and recognitions existing easily outnumber those given to teams, yet without support and guidance from teammates and coaches such "personal" lauds could not exist. I've been told that I came a long way in three years of running. But the fact of the matter is that I would have gone nowhere were it not for them: my wonderful teammates on both the men's and women's team, and an excellent coach.

The oft-repeated axiom that "no man is an island unto himself" is nowhere truer than the world of college athletics. We — my teammates, my coach, our fans — are a continent bonded by mutual feelings of admiration and love. When the sun chooses to shine on a certain spot — when someone receives an "individual" award — the whole continent can bask in the warmth generated from its beams.

We can put too much emphasis on athletics, but they can also be unnecessarily trivialized. "Athletics" is derived from the Greek word "athlon", which means "the prize". We could spend the rest of our lives looking for trophies, plaques and the like and still miss the greatest prize offered in athletics. That prize lies inside each of us.

GRIN & BEER IT TAVERN

(On The Square)

TONITE EXPRESS NITE

\$1.50 Cover Charge

40¢ Shots 35¢ Large Taps
35¢ Mixed Drinks

University Film Society Presents "The Best Years Of Our Life"

Directed By William Wyler

THE BEST YEARS OF OUR LIVES

Director: William Wyler
Cast: Frederic March, Dana Andrews, Teresa Wright, Virginia Mayo, Myrna Loy
170 minutes
1946

Samuel Goldwyn

One of the most honored films of all time, *The Best Years of Our Lives* won nine Oscars (including Best Picture). Set in post-World War II Boone City, U.S.A., the film centers around the frustrations and adjustments experienced by three returning servicemen.

"This American masterpiece came as near to perfection as popular art contrives to be."

-The Movies

Monday and Tuesday
November 19th and 20th
7:00 and 9:15 p.m.

U.C. Program Banquet Room

Only \$1.75

UAB SPECIAL PROGRAMS PRESENTS: DAVID SYROTIK'S NATIONAL MARIONETTE THEATER IN CONCERT NOV. 28TH

Mr. Syrotiak's NATIONAL MARIONETTE THEATRE has won numerous awards including a Citation for Excellence in the field of adult puppetry from U.N.I.M.A. (Union International de la Marionette). The NATIONAL MARIONETTE THEATRE is the first American marionette company to receive this award.

Puppetry is a synthesis of the arts: sculpture, design, music, mime, dance and theatre. And the puppet itself . . . it is at once an Everyman with no limitations. . . it is the crystallization of the imagination and magic of the puppeteer.

The National Marionette Theatre is best known for its productions which are especially created for adult audiences. (Not recommended for children under 12 yrs. of age.)

\$3⁰⁰ Non Students
\$2⁰⁰ Students With I.D.
\$1⁰⁰ Children 12 And Under

Look For More Details Later

Lady harriers finish season

by Alan Lemke
Staff Reporter

The Lady Pointers made a strong comeback after their disappointing finish at the conference meet, but they were still only able to take fourth place at the women's regional cross-country meet Saturday at Rock Island, Illinois. UW-La Crosse won the meet while UW-Oshkosh came in second, followed by Wheaton College in third place.

Top finishers for the Pointers were, Sheila Ricklefs in 11th, missing national qualifier cut-offs by one place, Beth Gossfeld in 17th, Kathy Ausloos in 22nd, Andrea Berceau in 26th, Kathi Seidl in 34th, Mary Koskey in 35th. Rounding out the top seven was Kris Hoel, who had not run in a race in almost five weeks, in 69th place.

Men's coach Rick Witt took control of the women after coach Len Hill had been called away because of a death in the family. Witt said the girls ran real well as far as he was concerned. "If you talk to the girls they will probably tell you that was the best race they had all year. They were really disappointed after their performance at the conference meet two weeks ago. They were really set on the fact they were going to prove they were a better team than they showed at the conference meet, and they really did. They ran real well together as a group, they were packed in there real tight. They went out probably a little harder than they were capable of doing, but they at least wanted to be in the fight at two miles when the real work started. They surprised a few people who didn't think they

could do that well."

"Again, like the guys, they were disappointed that they didn't get out of there, but they were also pleased with the fact that they ran as good as they could have run."

Witt said he did notice that the women were fired up going into the race and he felt this would be a big help to them. "I think they realized they were a much better team than they had shown previously. They were embarrassed over what they had done at the conference meet, so they were determined as a whole group to show people that they were a lot better team than they had shown before."

"The thing that was really impressive was at the conference meet, La Crosse had seven people in front of our finest girl. This week, we broke that whole

group up and got three people in before they had their whole group in. That's what I mean by saying, as a whole group they ran much better."

Witt felt they shouldn't have run Kris Hoel after her leg injury, but she wanted to run, and after talking to a doctor who said it really wouldn't do her any harm, they decided to let

Cont. p. 24

Angelfish lose 67-45

The University of Wisconsin-Stevens Point dropped their first meet of the season to highly regarded UW-Eau Claire by a score of 67-45.

The Pointers were only able to muster two first place finishes in the meet. Kathy Froberg won the 100 yard butterfly in a time of 1:06.14 and the 200 yard freestyle relay team of Sherri Haas, Michelle Thomason, Lori Lindquist, and Pam Steinbach finished in a time of 1:47.41.

The Pointers had a host of second place finishes and were led by the 200 yard medley relay team which set a school record of 2:00.785 for the race. The team includes Laura Adee, Roxie Fink, Jeannine Slauson and Steinbach. Other second place finishers were Sherri Haas in the 50 yard freestyle, :28.77; Adee in the 200 yard individual medley, 2:25.01; Dawn Hlauka in one meter diving, 148.5 points; Fink in the 100 yard freestyle, :58.94; Adee in the 100 yard backstroke, 1:09.13; Jenny Dickens in the 500 yard freestyle, 6:05.43; Hlauka in three meter diving, 132.25 points and Fink in the 100 yard breaststroke, 1:17.55.

Pointer coach Carol Huettig was pleased with the team's performance.

"It was a great first meet for us. Setting a school record in the 200 yard medley relay was super. If this meet is any indication of how we're going to be this year, I think we will have a good team. We weren't intimidated by UW-Eau Claire even though they are ranked number two in the nation right now. The swimmers and divers and UW-SP can compete with the best."

Pam Steinbach was named MVP for the meet and Lynn Palmquist most improved.

"Pam had an incredible meet for us. She anchored the record setting medley relay team led the 200 freestyle relay to their victory. Lynn was only one tenth of a second off her personal best in the 100 meter freestyle." The Pointers return to action November 13 when they host UW-Oshkosh in a dual meet.

Cont. p. 24

Netters third at conference

by Rick Kaufman
Senior Editor

It was the old Davis vs. Goliath story this past weekend in the Wisconsin Women's Intercollegiate Athletic Conference (WWIAC) volleyball meet in LaCrosse. The UWSP Lady spikers played the Goliath role, touting a 26-5 regular season record, fifth ranking nationally in Division III and surely the envy of every state college volleyball coach. Teams like UW-Oshkosh and UW-LaCrosse took the role of David, continuously battling back to defeat the Pointers for the first time this season and denying the gutsy Point team of the coveted title of conference champs.

The Pointers started the tournament in usual fashion, disposing of UW-Green Bay by scores of 15-4 and 15-5. They went on to defeat a scrappy UW-Superior team, 17-15, 13-15 and 15-8. Following a below par performance the Pointer women used their trademark offensive attack to knock off UW-River Falls, 15-13 and 15-4.

Going into the semi-final match of the tournament the Pointers were looking to complete the task everyone had expected them to do, winning the WWIAC crown. A stingy UW-L team attacked UWSP with pinpoint serves and spikes to wear the Goliath of volleyball down, defeating them 15-12 and 15-2. The giant in women's volleyball began to fall, receiving the final blow in their next match, when the Titans of UW-O beat the Pointers 4-15, 15-12 and 15-12.

Pointer coach Nancy Schoen commented. "Everyone came here to beat us, they played out of their heads. We didn't deal with the pressure the right way, when we made mistakes we got down on ourselves instead of projecting that across the net against our opponents. Every mistake seemed twice as crucial and we let that bother us mentally instead of just shaking that off."

The Pointers have showed some powerful offensive attacks to defeat conference teams with ease, but an uncharacteristic number of mistakes and a lapse in mental intensity led to their third place finish.

Statistically speaking, the Pointers were almost flawless in their first three matches. Against UWGB the Lady spikers had no service receiving errors and added eight service aces, topped off with a high kill spike average to round out their first win.

Three games decided the match against the Yellowjackets and again the Pointers shined offensively. Recording 13 service aces, 24 saves and 13 kill blocks in the match.

"We displayed some of our best defensive work to accent the offensive game we play," Schoen stated. "This accounted for our high number of saves and block totals. The only problem we faced was handling Superior's serves, we made somewhere around 18 receiving errors."

Recovering from a struggle against Superior, UWSP made two receiving errors and added seven service aces to chalk up their third win in as many tries,

beating River Falls in two games.

Calling the mental lapses indescribable, Coach Schoen felt her team may have tried too hard to win the final two matches and take the conference title.

"We play great when we're relaxed, this weekend every time we tried harder it just wouldn't go our way," she added. "I think it was more mental than anything else, when you come up against a team that knows this is their last game of the season, they don't really care one way or another, their already further than they should have been and they had nothing to lose."

Schoen also felt her girls were so keyed on winning the crown, they lost the concentration level to handle the close matches. She

responded. "We were out there, all worried about winning the championship, when you get your mind hung up on judgemental things, studies have shown that the body can't respond. You have to kind of detach the head and let your body go. Oshkosh was able to do that, they had nothing to lose."

The Lady Pointers will now carry their 29-7 record to the NCAA Division III National Tournament, this weekend, in the regional portion of the national meet in LaVerne, California. The Pointers will face Occidental College of California in opening play. UWSP met Occidental in the 1981 national regional tournament and lost a very close five game decision. The winner will meet LaVerne

Cont. p. 24

We don't have a playground

But
we have healthy, decently
priced food!

TOGO'S SUBS

249 Division Street

COORS SALUTES the Intramural Team of the Month.

The 1984 UWSP Intramural Football Team. Coors to you!

Row 1 L to R: David Hinkens, Dave Besler, John Tubbs, John Totzke. Row 2 Shawn Morgan, Mitch Gibson, Andy Krake, Brian Ketterer, Rick Sensenbrenner.

THE BEST OF THE ROCKIES™

Harvest, cont.

an opportunity to try for a second antlerless deer tag which must be used during the weekdays. This is an attempt by the DNR to give local residents a better opportunity to harvest any "bonus" deer.

Hunting in Unit 71 (Richland County), I applied for an antlerless deer tag some time ago. Last week I received it and I'm now in the process of finalizing my deer hunting plans. A friend of mine, who happens to own a 300-acre woods, will serve as my host for this year's deer season. There will be five of us hunting this land and we all have antlerless deer tags.

Pat, the owner of the land, has literally chased deer from his lawn. The farm is located about a half-mile from the road on the side of a rather steep hill. Below the hill is a thick ravine, which serves as a sort of pathway for deer to run from one woods to another. Richland County has one of the highest deer concentrations in the state; therefore, Pat normally gets a hunter's choice or this year an antlerless deer permit. To fill his tag, Pat pulls his picnic table to the edge of the lawn overlooking the ravine and uses this as his stand. This may sound a bit strange, but it's actually quite effective. Pat has shot a deer each of the past five seasons by using this method.

One of the nicest parts about this system of deer hunting is that you don't have to rise long before sun-up and stumble through a dark woods to find your tree stand. In fact, Pat normally struts out of the house about 9 a.m. with a thermos full of coffee. He figures that by 9 a.m. many other hunters are

getting bored and are starting to leave their tree stand, which subsequently chases the deer through his ravine. I'll admit, I was somewhat skeptical about his "picnic table" approach to deer hunting, but he, like many other landowners throughout the state, is more concerned with thinning the crowded deer herd than with taking a trophy buck.

Whatever your feeling toward this year's deer hunt, remember one thing—lots of hunters will invade the woods so do your part to make it a safe hunt. As the hunter safety courses always preach, "know your target and what's beyond."

Butchering, cont.

them again in special freezer paper. Seal the packages with freezer tape and label each package so you'll be able to find what you want to eat. If you don't have the freezer space, there are other ways to keep venison on hand. Smoking, pickling, making sausage or jerky, and even canning are deer eater's favorites.

Harriers, cont.

hoping to draw some runners from these schools to enhance Point's running program.

"We've got a lot of kids who are interested and are planning on coming up to at least visit and after they see what's up here they'll make their decisions. That's our goal too. We want to bring in another eight or ten freshmen this year at about the same caliber as those from this year's team. If we can do that, we'll be in real good shape next year."

Netters, cont.

College, the number three seed for the national tournament to decide the regional champ.

Another highlight for the Pointer squad this year, was the recent naming of four Lady spikers to the All-WWIAC volleyball honor team. Those receiving the laurels include Ruth Donner, Carol Larson, Karla Miller and Dawn Hey. In addition, Coach Nancy Schoen was chosen the league's coach of the year award.

Following the outcome of the UWSP women's volleyball season, The Pointer will due a wrap-up and feature story on one of the most successful athletic teams in UWSP history.

Lady harriers, cont.

her run. He said attitude wise this may have helped the women.

"She wasn't really fit to run, but we thought maybe that might give the rest of the team a psychological lift to have her back. She said she didn't hurt at all, but she just didn't have anything there. You can't lay out six weeks and come back and really run. So that may have been part of the reason that they ran real well as a group."

Angelfish, cont.

Following closely in their "wake" and providing a core of experience will be Laura Adee, individual medley and backstroke; Roxie Pink, distance breaststroke and sprint freestyle; Kathy Frohburg, distance butterfly; and Lisa Reetz will also be a key distance butterflyer.

Coach Carol Huettig will be relying heavily on the above

mentioned seven women to provide strong leadership and experience from which the rest of this year's squad can draw upon.

"These women have been through it all before," said Huettig, "and with the amount of new recruits we have this season (10 in all) I'll be needing them every step of the way."

One obstacle the lady Dogfish will have to contend with is the ever threat of bad health. Though this may seem like a small factor, many a championship season is lost due to colds or flu setting in over crucial training periods.

"This team has made a commitment to myself and to each other to stay healthy," commented Huettig, "and over a seven month season that is no small commitment!"

It seems clear, however, that Huettig feels this year's team can overcome almost any obstacle that may arise. Riding a three season wave of 27 dual meet victories against only seven losses, Huettig feels the tradition is there and that this team clearly wants to be a part of it.

"This team has spirit and it has dreams. I believe this to be the finest team I've ever had the opportunity to coach. Not only is each a talented and dedicated athlete—but each is committed to the team and its success."

The lady Dogfish open their season this Saturday when they travel to UW-Eau Claire to take on the Bluegolfs in co-ed dual meet competition.

lcers, cont.

ceive much help out front, but they were also playing an outstanding team."

"We've got to get rolling," said Carlson, whose Pointers next face Eau Claire Friday

night. "Superior split with River Falls, who had a stronghold on the conference for the last three years. Teams are gonna start knocking each other off, and we might have a wide open season. We've got to sustain an offensive attack and score some goals."

The Pointers first home game is this Friday, when they host UW-Eau Claire at 7:30 p.m. in the Willett Arena.

Crawford, cont.

offensive tackle.

The four year letter winner said he's made a lot of friends through football.

"It's helped me grow up a lot. The adversities I faced in football are applicable to later life. Football's taught me to be patient, to budget my time, and helped me to build character."

After graduating in May, Crawford plans on going to law school. He's applying to Madison and Michigan.

"I'd prefer to go to Michigan," said Crawford. "It's one of the top five schools in the nation."

Wietersen, cont.

and developed close friendships. Football built leadership qualities in me and taught me to work together with people."

Wietersen is graduating in December of 1985. He said his plans after graduation are still pretty uncertain.

"I plan on trying to find an internship in my field over the summer," said Wietersen.

TacoTender
Good for one FREE order of

Buy Any Item get another of the same item for FREE

Limit 1 per coupon. One coupon per customer per visit. Not good with other discounts or coupons. Good at all participating Taco-Johns® restaurants.

Valid through **NOV. 30**

Each valid coupon good for one year. ©1982 Taco-Johns

GIVE US TIME TO REPAY YOUR LOAN.

If you've gone to college on a National Direct Student Loan, a Guaranteed Student Loan or a Federally Insured Student Loan made after October 1, 1975, and your loan is not in default, here's a way to get your loan repaid.

Use the Army's Loan Repayment program. Each year you serve on active duty reduces your indebtedness by one-third or \$1,500, whichever amount is greater. In a three-year enlistment, you eliminate your debt.

Additionally, you could learn a valuable skill and take advantage of many other Army opportunities. If you have the time, we have the money.

Check it out with your Army Recruiter.
SFC Walter Blanchard
1717 Fourth Ave.
Stevens Point 344-2356

**ARMY.
BE ALL YOU CAN BE.**

**THURSDAY NIGHT IS ONCE AGAIN
UNIVERSITY NIGHT AT THE HOLIDAY INN!**

ENJOY!

"FLORIDA"

NOW UNTIL NOV. 17TH

ENJOY THESE SPECIAL DRINK OFFERS

Beer and Wine \$1.00

Cocktails \$1.50

Take a break from the same old floors at the square, and come on over to the Holiday Inn and enjoy yourself.

Holiday Inn

We're more than a good place to stay!™

STEVENS POINT, WISCONSIN
1501 North Foster Drive
Stevens Point, Wis. 54481

HOLIDOME
INDOOR RECREATION CENTER

341-1340 **NEED VALID STUDENT I.D.**

Pay issue, cont.

helps the exceptional athlete who needs the money to support himself and possibly a family if there is a need. In football, if that same need occurs, the player has to go under the table to get the money, and that's where all the violations come in.

Once we start to pay our college athletes to play at the collegiate level, we are starting the suffocation of college sports. Right now scholarships are working to give students an education when they wouldn't be able to get one otherwise. Let's leave the bidding wars to the pro sports, and the good old school spirit to the college ranks.

Phil Janus
Sports Editor

(Photo by F. Hohnseec)

An estimated herd of 900,000 whitetails will be the target in Wisconsin's nine-day gun season, set to open this Saturday.

The University Store has tins that are used for packing all sorts of gifts as well as cookies, candies, nuts, etc. Choose from a variety of styles and treat your friend to an unexpected surprise!

**Prices Start
As Low
As \$1.50**

The University Centers

**BIG SAVINGS
on
USED TEXTBOOKS!**

**20% off
any used text
through
FRIDAY,
NOV. 30!**

(Please bring your texts with you!)

Text Services

RESEARCH

SEND \$2 FOR A CATALOG OF OVER 15,000 TOPICS TO ASSIST YOUR RESEARCH EFFORTS. FOR INFO. CALL TOLL FREE 1-800-621-5745 (In Illinois Call) 312/922-0300 Authors Research RM 600 407 S. Dearborn St. Chicago IL 60605

JOE'S PUB

Joe, Barrio / Proprietor
IMPORT NIGHT
-WEDNESDAY-
Featuring Mexican Food
TACOS
Just 50¢
8-12 P.M.
plus-free popcorn
341-5656
200 Division St.

The Hair Designers

1345 Main St. Next to 1st Financial *341-0744*

\$5.00 off all Perms
\$27.50-\$35.00

10% Off all other services.

haircuts-\$6.00
earpiercing \$7.50
conditioning \$2.50 up
luminizing \$10.00
Expires Nov. 15, 1984

Stylists
Carlene
Veronica
Wendy
Althea
Wendy

earthbound

Eco Briefs

by Cindy Minnick
Staff Reporter

Seven whooping cranes have died from a mysterious virus over the past two months. The officials at the Patuxent, Maryland, Research Center, where the birds were living, blame insects as carriers of the ailment. Fears have arisen about losing this rare endangered species. Other than the 32 whooping cranes in Patuxent there is only an estimated 135 of the birds in the wild. Their colonies, both in the western U.S., are believed to be unaffected by the disease. For now wildlife scientists will continue monitoring the captive breeding stock for clues on how to combat the threat to the birds.

More cranes in the news! The International Crane Foundation will be sending cranes to Thailand. The six eastern sarus cranes will arrive by plane in Bangkok where they will be presented to the country. This species of crane is native to Thailand, but has become extinct there because of wetland destruction and the effects of war on the land.

Before you bathe, consider this. The state has found 37 public and private community water systems that contain traces of volatile organic compounds (VOC). These are chemicals like industrial solvents and cleaning fluids. Scientists claim that officials do not consider absorption through the skin, only water intake through the mouth when setting standards. An American Journal of Public Health article which sparked the recent concern, said absorption through the skin could amount to two-thirds of a dose of a contaminant a person could get from the same drinking water.

Michigan's Great Lakes sand dunes are highly sensitive natural areas. This is one of the reasons that a special task force proposed that new zoning laws be required on these lands. The plan calls for a law restricting development. It would require local governments to set zoning laws consistent with rules set by the DNR and the Natural Resource Commission. The only law regulating sand dune development now is the 1977 Sand Dune Protection and Management Act. This only regulates mining, not residential development threats.

Governor Earl believes that the Northern States Power Com-

pany needs better plans to protect against spent nuclear fuel leakage. The company plans to send spent fuel from its Minnesota plant via the Burlington Northern Railroad to an Illinois storage site. The governor has asked the Nuclear Regulatory Commission to delay the shipments until more precautions are taken. Wisconsin DNR officials have proposed a plan that would provide training for the shippers, equipment testing, and evacuation planning. Edwin Thiesen, the president of Northern States, thinks the DNR proposals go "above and beyond what we see to be reasonable requirements."

The Defenders of Wildlife are protesting an aerial wolf hunt in Alaska. The state's wildlife officers are involved in a hunt in which they intend to kill 224 wolves. The wolf, a natural predator, is being blamed for the declining population of caribou and moose. Environmentalists say that the kill is an effort to provide more moose and caribou for human hunting. Alaska, they say, is the wolf's only stronghold in this country. It is estimated that there are 6,000-10,000 wolves in the state. Alaska is the only state where the animal is not listed as an endangered species. Many people believe that the moose and caribou would be better off if their habitat was protected and hunting more regulated. They continue to protest the aerial killing that costs an average of \$1,500 a wolf.

Anthony Nero, of Lawrence Berkeley Laboratory in California says that the indoor pollution threat to human health may be 10-100 times greater than that from outdoor toxic waste sites. Sources of pollution include new building materials, energy conservation products and methods, unvented kerosene heaters, cleaning solvents, paint and varnishes. Of greatest concern is radon. Radon is a radioactive gas that is known to be found in basements and in homes with stone or concrete walls. Scientists believe that radon could be causing 5,000 deaths a year. The Environmental Protection Agency had a six million dollar budget for indoor pollution when the Reagan administration took office. The administration cut support for research because they believe it imposes on private affairs. Some research in the area has continued because of congressional action.

The Diablo Canyon Nuclear Power Plant tested its unit number 1 reactor recently. The plant which is 10 years behind schedule has obtained permission to test the reactor at full power. Controversy began in 1973 when

Skinny ski experiences

by Timothy Byers
Environmental Editor

I can hardly wait. The snowflakes we saw over the last few days have just heightened my anticipation for the coming winter. I'm excited for the first real snowfall and the chance to get out on the skinny skis. Well that gives it away. I'm a cross-country skier, maybe even a fanatic about it. Maybe you will be too after reading all the good things it's done for me.

I started skiing 10 years ago. Cross-country skiing at that time had not reached the level of popularity and technical advancement it has today. I only started by accident really. I had gone to a Morrie Mages ski sale to buy downhill skis. As is the case with so many other young men, I was interested in skiing because the love of my life at that time was too. While at the sale I discovered that for only \$49 more I could purchase all the equipment needed to begin cross-country skiing. Such a deal! The skinny skis (a term used because cross-country skis are much narrower than downhill skis) sat unused for a couple of years and then my passion began.

I read about this new race, a cross-country ski marathon called the Birkebeiner that was held in Northern Wisconsin every winter. The race is patterned after similar ski treks held in Europe. I read the accounts of iron-jawed Norwegians and dour Swedes flying across the snow on hickory skis. I fancied that I could do it too, 55 kilometers? 34

miles? No problem! I read and trained, discovered the proper ways to kick and glide, to use my poles for forward motion, to work in harmony with the terrain and the amazing variety of snow conditions. You know what? I did it and it was great! I was hooked. Now every winter I can hardly wait for enough snow to fall so I can grease up the boards, get out there and slide around.

Of course cross-country skiing (hereinafter referred to interchangeably with X-C skiing) is a very good way to maintain physical conditioning, but another reward is the widening of the winter world you'll experience. No more cabin fever for the X-C skier, the outdoors will demand that you get out on your skis and explore the new world snow creates. A white carpet descends and mutes the sounds and forms of the winter forest or prairie. Chickadees, nuthatches, and bluejays stand out starkly against the brilliant backdrop. Nature has donned a new face.

You'll find the steady rhythm of the kick and glide will settle your feelings and promote "seeing." What I mean is the landscape will come alive, you'll know just when you've crested the uphill. You'll experience

firsthand the power of the sun when you plunge into the first forested corridor and feel the temperature drop. Conversely, the sweat can run freely causing you to doff your hat and gloves when you pop back out into the open. You become tuned into the world around you.

"Seeing" also involves an inward glance, a look into the soul, especially if you take up long-distance events. Just as the

runner discovers parts of himself he never knew before, so too does the skier develop an inner eye. You learn just how far and how fast you can go, although far and fast are not the only reasons to ski. Discovering the physical side of yourself can be a tremendous boon to all the other sides you have, an inner strength and calm to help you through whatever you may encounter.

Once, while in Canada, I read a brochure from an insurance company which was promoting skiing in that country. The question "where can I ski?" was raised. The brochure replied, "Canada has only one ski area. Its eastern border is the Atlantic Ocean and its western border is the Pacific. The United States

Cont. p. 27

Post-college health guidelines

by Chris Celichowski

Most college graduates leave their alma maters with the benefit of a formal education in a specialized field of their choosing. Yet, as their post-graduate years pass quickly by, they find themselves "flunking" a common sense test essential to good health: physical fitness.

The average Wisconsin male gains 1½ pounds for each of his first twenty years after high school. Most of it accrues in the form of unflattering, unhealthy fat, rather than muscle. Former jocks who would have preferred dying to yielding an inch on the gridiron, now find themselves losing their own Battle of the Bulge. It's a battle needlessly lost by both men and women. Despite what the folks on Madison Avenue tell you, success in achieving good health can be achieved through a simple three-part formula: diet, exercise, and attitude.

DIET: Perhaps the biggest lie foisted on an unsuspecting American public has been the idea that the best diets are those that demand the least amount of self-discipline. Ludicrous plans

for losing or maintaining weight such as the "Pineapple Diet", the "Eat More, Weigh Less Diet" proliferate in the pages of many periodicals. Nutritionists and doctors agree that the best diet is a balanced, low-fat series of meals composed of foods taken from the four food groups. Fruits and vegetables, low-fat

cake; however, maybe you should look at that donut you have with your coffee every morning.

Those 200 calories may not seem like a nutritional Benedict Arnold, but multiply them over the course of a month or a year and it's easy to find the culprit which "betrayed" your slim waistline and clogging arteries.

EXERCISE — When combined with a healthy, balanced diet, exercise helps pack a dev-

dairy products, whole grains and cereals, plus moderate helpings of lean meats will do more, in the long run, for your good health than all the diet pills, weight-loss powders, starch blockers, and fad diets put together.

So where does the discipline come in? Simply put, we need to exercise discretion in choosing the little extras — desserts, snacks, "treats", drinks, etc. — that we include in our diets. No one's suggesting that you refuse a piece of your own birthday

asting, one-two punch against weight-control problems. Yet, it is shunned by many because it's not "fun" or it's "too hard". That depends how you define exercise.

Most doctors agree you don't have to rug 10 miles, or swim two miles every day to remain fit. Physical fitness requires a time commitment of one half-

Cont. p. 27

Cont. p. 28

Sports for life

by Timothy Byers
Environmental Editor

How can an environmentalist mix sports into his lifestyle? It's quite easy really. Sports are a very natural way to increase your understanding and enjoyment of the world around you. I'm not talking about team or professional sports in this article, they have another place in our society, an important one. What I'm going to discuss are life-sports.

What do we mean when we refer to life-sports? A professional athlete's career is a tenuous thing at best. Our sports heroes quickly come and go. The average folks, you and I for example, will never experience sport in the way that they do. We have an immensely varied and valuable

store of experiences to encounter if we only try. Life-sports can be defined as anything that can be done for your entire life.

Bicycling is a life-sport, running is, swimming is, fishing certainly is. I think you get the idea. Participation in any of these activities will contribute to a fuller life. They will give benefits of better conditioning, relaxed minds, and sounder spirits. The rewards derive from the inside. You are driven by your own goals not by what someone else tells you to do. The importance of self-determination is that you'll continue to do it on your own.

Another term for life-sports is silent sports. In fact a magazine titled just that is now being published in Wisconsin. Its premise is that there are a lot of self-directed individuals out there who do these kinds of quiet adventures. And they are adventures, they are trips into yourself. They are ways to interact with

other people, competitively if you wish, but cooperatively if not. Silent sports offer the option.

Apparently, the life or silent sports enthusiasts' numbers are growing. Every day new studies show the growing numbers of joggers, bikers and swimmers. As a nation we are uncovering the advantages of staying in shape. Health clubs and home exercise systems are being aggressively marketed. It's acceptable to be seen in sweats. In fact, the entire sweat suit industry has become a fashion trend in itself. Life-sports offer much more than a chance to be fashionable, however.

Forty years ago the United States was still primarily an agrarian country. Most of the work force was involved in hard work, physical labor. Fifteen years ago that was no longer true. We were mostly involved

in sedentary occupations. Heart disease was the big killer. The birth of the physical fitness movement for the masses started then. Another birth was taking place then as well. The earth was seen as a place to be respected, as we got into better touch with our bodies we also got into better touch with the earth which sustains our bodies. Today's silent sports enthusiasm is a carryover of those feelings.

Life-sports usually take place outside and afford the doer an excellent opportunity to observe the environment. From observation can come sensitivity. From sensitivity we can come to concern and action. These would seem to be desirable traits to develop. They can help us achieve a truly sustainable society. Life-sports, in their simplicity, can help contribute to better understanding and care for the environment.

The 1985 Eagle Walk has begun its preparation. The first organizational meeting for this spring break event was held this past Wednesday. The official Eagle Walk slide show as a feature of the meeting was the "Well-dressed Eagle Walker." The meeting was held in the Green Room of the U.C.

Peter Gaulke is this year's prime organizer. He is following guidelines set down last year by Cindy Minnick and Miriam Pfeiff. Miriam and Cindy developed the Eagle Walk Planner's Guide partly as a class assignment and partly because they are both past Eagle Walk participants.

The Eagle Walk is a 200-mile

Eagle Walk

excursion, on foot, from the campus here at Stevens Point to the Eagle Valley Nature Preserve. Eagle Valley Environmentalists (EVE) is the group responsible for the Valley. EVE maintains the area as a nature preserve. Part of the Valley is a critical winter roost for bald eagles. Bald eagles are an endangered species and also the national symbol of the United States. EVE is one group which has followed an active path of preservation and activism for this rare bird.

UWSP's Environmental Council became involved with EVE and the Valley three years ago when the first Stevens Point Eagle Walk was held. Two previous walks had originated from the Chicago area. B.J. Welling came to UWSP at that time and began the process, along with Cindy Minnick, that has led to

the current preparations. The purpose of the trek is to raise money to help Eagle Valley retire their land debt and also to promote awareness of the bald eagle's plight in the Wisconsin/Northern Illinois area.

Anyone interested in helping with this worthwhile project is encouraged to contact Peter Gaulke at 345-2960 or to watch message boards and the Daily for news of upcoming Eagle Walk and Environmental Council meetings. See if you can help our national symbol remain a free-flying example of our ecological concern.

Health, cont.

hour three times per week devoted to some form of activity that elevates your heart rate. Take a brisk walk, do aerobics, run, swim, climb a mountain, chop wood or whatever you want to do as long as it makes your heart ticker tick at a significantly faster pace than normal.

One of the problems with the diet-exercise craze is that it overlooks the primary benefit of exercise and diet — maintaining a healthy heart — focuses instead on calorie counting. You can still look thin and have a terrible heart. Jim Fixx, who wrote the bestseller *The Complete Book of Running*, committed himself to an increasingly vigorous exercise regimen while in his 40s, and managed to lose quite a few pounds. However, an inherited tendency toward heart disease and 40 years of bad nutritional and exercise habits, contributed to the "guru of running('s)" much-publicized death several months ago. Exercise is not a panacea, it is simply an important component in a healthy lifestyle.

ATTITUDE — Viewing your commitment to moderate exercise and a well-balanced diet is an enjoyable necessity rather than a burden will help you maintain or begin these important facets of a healthy lifestyle.

Calendar

November 18

Stevens Point, WI. Schmeckle Reserve Sunday Night Nature Movies. A regular series of nature films shown at the Schmeckle Reserve Visitor Center on Sunday nights this fall. All movies begin at 7 p.m. and end by 8 p.m. There is no charge for these events. Ample parking available. Contact: Daniel Edelstein at 346-4992 or the Schmeckle Reserve Visitor Center on North Point Drive just east of Michigan Avenue.

Skiing, cont.

make up its southern boundary, the Arctic its northern domain." Seems pretty universal doesn't it? Where can we ski here? Anywhere snow falls and accumulates. A city park will do just as well as a wilderness. Our inner direction and sight will let us be anywhere we wish. All we need is snow and skis.

As I said earlier, I'm excited. Every snowflake will be closely watched and enjoyed. I'll revel in the sight of the coming snow-covered fields and forests. Winter need not be a time of gloom and constriction. The summer world is still there, it just looks and feels a little different. Exploring the silent season on cross-country skis will reward you with new perceptions and strengths. There's enough excitement and joy for everyone. Join the winter-lovers.

November 29

University Center. (Environmental Council Meeting). 7:00 p.m. in the Muir/Schurz Room. Topics: Pre-season ski workshop, Eagle Walk, Earth Update. Everyone welcome, no fees.

December 1

Stevens Point, WI (Cross-Country Ski Workshop). 1:00 p.m. near the University Center. Topics to include: waxing, early season preparation, equipment, and training. Slight fee. Contact: Tim at 341-7631. Sponsored by the Environmental Council.

Softball

On Tuesday, October 2 at 4 p.m., the Environmental Council and EENA (Environmental Educators and Naturalists Association) squared off for a softball game. The two groups played the traditional Chicago version of the game using a 16 inch "mushball" and no gloves. The contest was closely fought early but the Council broke it open in the third inning taking a 12 to 7 lead. The final tally came to 13 to 7. The Council was led by the heavy hitting of Dan (Moose Brute) Sullivan and Dave (Minnesota Slugger) Fremstad. EENA was led by the fearsome Peterson tandem and Elaine Jane (Boondorf) Cole.

Book Review

The Silent World
by Jacques Cousteau

Many of us have seen the lovely Cousteau Society specials on television. Have you ever wondered how the Cousteau Society started? Have you ever thought about how scuba-diving began? The Silent World traces the first days of Jacques Cousteau and his friends as they began their underwater explorations. This is a fascinating story of war and peace. Cousteau was in the French Navy during World War Two and worked in a naval shipyard during the occupation by Germany. This was the critical time when Cousteau and a French engineer developed the first prototypes which eventually led to the aqualungs of today.

The book has a section of photographs, both color and black and white, which detail the beginnings of the International Cousteau Society we have today. I recommend this book as an inspiration for future naturalists and explorers. Hard times and cloudy paths may lie in wait but the dream can live on. Cousteau has realized that dream since the 1950's publication of the book *Silent World*. This work still has a message for those of us yet to make our mark.

The Silent World. Jacques Cousteau. \$3.95, 300 pp., paperback, Ballantine.

Hunter vehicles prohibited

WOODRUFF, WI — Hunters planning to hunt on Department of Natural Resources (DNR) lands within the Northern Highland-American Legion (NH-AL) State Forest during the deer gun season should be aware that snowmobile and vehicle access, including "three-wheeler" transportation, is restricted. Hunters should not use vehicles on any forest access road that has been blocked with earthen plugs or gates. In addition, unlicensed vehicles are illegal on any forest road not plugged or gated.

There are two main reasons for closing forest access roads. The first is a need to support the quiet zone objectives of wild and wilderness areas so that people seeking solitude may find it in those areas.

The other major reason is found in a NH-AL State Forest policy of closing new logging roads where no road existed before a timber sale was started.

Since these roads did not exist previously, the closing of these roads should not impose hardship.

Public response toward the policy of limited forest access by vehicles has been very favorable. The main concern expressed was that the DNR should enforce this policy in a manner which treats all the public equally.

For those snowmobilers who might want an early start for their winter sport, it should be noted that those gates and plugs on designated snowmobile trails will be opened after December 1, if there is sufficient snow. Snowmobiles must stay on marked trails within the forest.

It is illegal to drive over or around earthen berms or gates on the NH-AL State Forest. Law enforcement personnel will be strictly enforcing the restriction against motor vehicle travel of any nature on the blocked roads.

Grim's hairy tales

Moose Brute and Grim Determination are two adventurers who exist in the minds of all who have ever battled the elements. When you played games as a child you always took on some persona which typified whatever you were doing. So, too, do Moose and Grim exist in the fantasy world of those of us who can't afford to do the things we read about in "Outside" magazine and "The Mountain Gazette." Join us now as we rejoin the continuing adventures of "Grim's Hairy Tales."

by Moose Brute
as told to
Dan Sullivan

Monsoon winds buffeted our featherweight craft, further

straining our physical reserves as we wrestled the machines for control. At last Gnotsu was in sight, the tiny Nepalese village that would be our climb's starting point. It seemed like weeks since Grim and I had been forced to abandon the Beechcraft, and after reflection I realized it had been...

After leaping from the Bonanza with our hang gliders, strong southeasterly winds blew us way off course, and we ditched in the Siam Lowlands of Thailand. Bartering with local peasants netted an old Fiat truck engine and the crankset off a three-speed English bicycle. With help from the local "mechanic" (an old decaying chap who took great pride in his single, broken

box-end wrench), the gliders were rigged up as makeshift ultralights. Attaching a couple of bent windmill propellers to the respective drive chains, a rope was employed to tie the craft together, as mine greatly out-powered Grim's. The Fiat motor on Grim's glider would be used as a backup in case my legs tired...

Some 12 days later now Gnotsu was in sight, and our expedition would soon begin. Suddenly, a fierce downdraft catapulted the hang gliders, now separated, downward at Mach speed. Looking about for something to break the crash, I spotted a thatched-roof hut in the distance, wisps of smoke puffing serenely from the small chimney. I took dead-

center aim and hoped to miss the cistern. With a "whumpf" and the squawking of several hundred startled chickens, terra firma once again cradled my grateful feet. Eight dazed, wide-eyed Nepalese sat staring in disbelief at the hairy, winged apparition that had just interrupted their dinner. Excusing myself profusely and mumbling something about no insurance, I headed for the wall where the door must have been, picking up as many pieces of the glider as I could before the family recovered and came after me.

Once out in the street, two familiar figures appeared walking toward me. The rest of the expedition members who'd been in Gnotsu for days, wondering where we'd be. "Loose" Luci Archenkevov, a Russian defector, and Yoplat Parfat, our Sherpa porter, greeted us with puzzlement. Yoplat explained that they'd heard sonic booms and thought the Beechcraft had finally arrived. His toothless grin faded a bit when we explained our loss. Even the ash on his ever-present Marlboro seemed to droop a bit as he realized the proud bird was no more.

Five hours later, the small, ragged group was ascending a glacier above Gnotsu, bound for the high Himalayas. Grim and I were relying on only two hours sleep in the past three weeks, and so Luci, our masseuse and camp concubine, was leading. Since much of the climbing gear had gone down with the airplane, three pitons, 100 yards of frayed, stretched rope, and a single pair of crampons would be the sum total of sophisticated technical climbing gear on this trek. Given our vast experience in fast and light Alpine expeditions (rumor has it we once climbed Everest without the aid of food or clean socks), we knew we were ready for anything.

(continued...)

Briefs, cont.

The U.S. Geological Survey found an earthquake fault three miles off-shore of the reactor site. On October 31, 1984 Pacific Gas and Electric Company was given an O.K. by a three judge appeals court panel to run the nuclear reactor at full power.

An international jury has established a new boundary line off the east coast. It involves an area known as the Georges Bank. To the New England fishing industry it could mean hard times. The area lost to Canada has been called the richest fishing ground in the world. Many fishermen worry that they will no longer be able to stay in business. Some will switch to scallops and squid which can be found on the U.S. side of the boundary. Most believe that the rule will mean higher fish prices for U.S. consumers.

John Jeavons runs a farm in California using a system called Biodynamic French Intensive (BFI). He has claimed that by using the BFI method America could meet its food needs using nineteen million acres of suburban lawn. The supergarden is started by digging a 2 foot deep soil bed and filling it with organic waste. The area becomes rich, able to grow 4 times as much as a regular garden.

Naturally*Yours

T.M.

FREE

When You Buy Three!

Naturally Yours Yogurt is an all natural, lowfat, sundae style (fruit on the bottom) yogurt. It is made by Bancroft Dairy in Madison, Wisconsin. Right now we are offering one Free cup when you buy Three 8 oz. cartons. Ask for it because you deserve to

TASTE THE DIFFERENCE!

Something Special
from
Wisconsin

**BUY THREE GET
ONE FREE!**

When you buy three 8 oz. containers of Naturally Yours Yogurt you get the fourth cup free.

To Retailer/Distributor: Bancroft Dairy will reimburse this coupon for retail price, not exceeding 55¢ plus 9¢ handling allowance when this coupon has been properly redeemed. Invoices proving purchase of sufficient stock to cover coupons may be requested. For redemption, mail to Bancroft Dairy, 1010 S. Park Street, Madison, Wisconsin 53715.

Coupon void where taxed, prohibited or restricted by law. Customer must pay any sales or similar tax applicable. Offer limited to one coupon per purchase. Cash value 1/100¢. Expiration Date December 31, 1984.

The yogurt for Naturally active people

**Bancroft
Dairy**

THE SOUTHLAND CORPORATION (S)

Bloodmobile, cont.

search for community support or its praise. The University, in its involvement with our Blood Program, stands as a positive reminder that our University and the student body can be counted on to serve an important part.

The Portage County Chapter of the American Red Cross wishes to thank and congratulate each and everyone involved in making our October visit an enormous success.

Donna Vauderhoof
Executive Director
Portage County Chapter
American Red Cross

Otto, cont.

mulative grade point average, with her last few semesters being 3.7 and 3.85. Chris has been on the Dean's list numerous times, and was also presented with the Citizenship award in athletics.

Chris will be student teaching in the Appleton area next semester. After that, she hopes to carry out her teaching plans, but she definitely wants to do some traveling out of the state.

When you finish this Outward Bound course, you're liable to be a different person.

Outward Bound is more than a trip of high adventure.

It's discovering yourself.

Learning that you're better than you think you are.

And finding out how to work with others.

Come join us on a wilderness trip of excitement and self-challenge.

You may come back a better you.

Hang in there!

Send for more information:

Name _____

Street _____

City _____ State _____ Zip _____

School _____

Check the courses that interest you:

- Canoeing _____
- White Water _____
- Rafting _____
- Sailing _____
- Desert Expeditions _____
- Wilderness Backpacking _____
- Mountaineering _____

Outward Bound, Dept. CH.
384 Field Point Rd.
Greenwich, CT 06830
Phone toll free (800) 243-8520

No experience necessary. Outward Bound admits students of any sex, race, color and national or ethnic origin. We are a nonprofit organization. Scholarships available.

Outward Bound®
The course that never ends

BOOKS....
A GIFT THAT
BRIGHTENS
THE WHOLE
YEAR!

US UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

The University Centers

the pointer program

this week's highlight

Thursday thru Saturday, November 15-17

Tenderloin—a musical set in the Gay '90s continues its performance through Saturday with shows at 8 p.m. in Jenkins Theater. Twenty-three musical numbers written by Jerry Bock and Sheldon Harnick are an integral part of the play, first run on Broadway in 1960. Directed by Linda Martin Moore of the theater arts faculty and choreographed by her husband, James Moore, tickets are on sale at the box office. "Artificial Flowers" and "Little Old New York" are two of the songs from the play, termed "high-spirited and raucous, with a lot of dancing," by its director.

SPORTS

Monday, November 19
Women's Basketball—The lady cagers, coming off a successful 1983 campaign, open their '84 season Monday night at Berg Gym. The ladies will entertain the Blue Devils of Stout in a scheduled 7 p.m. contest.

Friday and Saturday, November 17 & 18

Hockey—The Pointer hockey team opens its 1984 conference schedule this weekend at K.B. Willett Arena. The pucksters host to UW-EC Friday and Saturday night at 7:30.

movies

Thursday and Friday, November 15 & 16

Footloose, featuring the music of Kenny Loggins, Bonnie Tyler and Sammy Hagar, comes to the PBR-UC at 6:30 and 9:15 p.m.

courtesy of UAB Visual Arts. When a big-city kid comes to a small town in Utah, it's musical chaos! Be there!

Sunday and Monday, November 18 & 19

Best Years of Our Lives—Winner of nine Oscars, this movie portrays the struggles of the American servicemen as they readjust to civilian life. The physical and mental changes the war has created in them make life as veterans challenging. Shows are at 7 and 9:15 in the PBR-UC. Sponsored by UFS.

Monday and Tuesday, November 19 & 20

Friday the 13th—A group of camp counselors head to the wood to reopen a summer camp. One by one, they fall victim to the knife, axe, bow and arrow, etc., of a masked killer. The shows start at 6:30 and 9:15 in Debot Pizza Parlor. Sponsored by RHA.

LIVE

Sunday, November 25
90FM's Two-Way Radio with

host Tom Shannon will feature Coach Dick Bennett who will discuss the upcoming Pointer men's basketball season. Call 346-2696 with your comments and questions.

Point!

Tuesday thru Sunday, November 20-25

Thanksgiving Break—The long awaited break is here! Take time to say "Hi" to Mom, Dad, the kids and the dog! Don't forget to thank Mom for cooking your dinner and doing your laundry! Have a good one!

No issue next week!
 (These turkeys are flying out here!)

student classified

for rent

FOR RENT: Second semester housing. Large 2-3 bedroom apartments. 1 1/2-2 baths. \$610 double and \$810 single. Heat included. 341-1473.

FOR RENT: Two and three-bedroom apartments. \$350-\$485 per month. 1 1/2 baths, include heat. Furniture optional. 341-1473.

FOR RENT: Quiet, one-bedroom apartment to sublet from Dec. 23 to Aug. 23. Within walking distance to campus. \$250 plus. For more information, call 341-3528 after 5 p.m.

FOR RENT: Kitchen privileges. Spring semester. Call 344-8642.

FOR RENT: Roommate wanted. Single female—age 22-25. In Madison, WI. Student or employed, to share nice party furnished, heated apartment. Available now. 344-3271.

FOR RENT: See one female to share large double room second semester. Washer-dryer facilities in basement. \$540 for the semester. Heat included. Call Valerie at 341-0194.

FOR RENT: Female needed to sublet apartment with two others second semester. Single room available, only about four blocks from classroom buildings. Rent \$410 plus. If interested, call 341-0345 after 4:30 p.m., ask for Cheryl.

FOR RENT: Single to sublet second semester. Share half a house with two others. Clean, quiet, beautifully remodeled. Guys only. Sorry girls. 344-5187, Ken. Please leave message.

FOR RENT: One or two females to sublease nice house for second semester. Close to campus. Call as soon as possible. Amy, 345-2374.

FOR RENT: One female roommate needed for next semester to share a two-bedroom apartment. Rent includes heat and water. Just right across from Collins. Call 341-2063 after 2 p.m.

FOR RENT: Female to share a double room in a large apartment. \$485 a semester. Close to campus. Call 344-5056.

FOR RENT: Looking for a male roommate to share upstairs of a house for second semester. Single room, bathroom, kitchen and living. \$460 plus utilities per semester. Six blocks from campus. Pete or John at 344-2509.

FOR RENT: Single room, second semester. Very close to campus. General living facilities would be shared with other males. 341-2865.

FOR RENT: One or two females to sublease a large double room with own bathroom and shower. Large house close to campus. \$550 a semester including utilities. Ask for Kathy, 341-8189.

FOR RENT: Need a change of housing? We've got the house for you. Four females for spring semester. Washer-dryer, fireplace and more! Call Ann, Julie or Rene at 345-1469.

FOR RENT: 2 1/2-bedroom apartment for rent. \$265 monthly. Very nice. Call 341-5884. Available immediately!

FOR RENT: Two-bedroom apartment. Conveniently located close to campus. Must be seen. Call 341-8021.

FOR RENT: One female needed to sublet a single room for second semester. Share house with three others, only two blocks from campus. Completely furnished. Rent is \$575 per semester plus utilities. Call 341-6292.

FOR RENT: Female wanted to sublet single room in large house, with two other roommates. \$110 per month plus utilities. Call 345-0299.

FOR RENT: Single room for second semester in second floor of house to share with one other male. Located six blocks from campus. Call John or Pete at 344-2509.

for sale

FOR SALE: Penney's compact stereo-AM-FM, turntable, eight-track player, two cassette decks. Like new. Lists at \$500, asking \$225. Call Jeff at 341-4824.

FOR SALE: Riding lessons, horse boarding at Sunrise Farm. Call 341-7833.

FOR SALE: WORD PROCESSING SERVICES—Letter quality typed papers, reports, resumes, etc. Contact Debbie: 341-8714. 75 cents per page—straight copy, \$1 per page—charts.

FOR SALE: RESEARCH: Catalog of 16,000 titles. Send \$1. Research, 407 S. Dearborn, Chicago, IL 60605. (312) 922-0306.

FOR SALE: Two complete volumes of the Cactaceae—Dover series. \$65. Call 341-2163.

FOR SALE: Time to start your Christmas shopping! The Spanish Club is having a great sale of souvenirs from South America and Spain on Friday, Nov. 16, at the Concourse from 10 a.m.-4 p.m. So stop by and give your friend, family, etc., a unique present for Christmas.

FOR SALE: Is it true you can buy Jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142, Ext. 892-A.

FOR SALE: Couch—perfect for students. Folds down into a bed. Asking \$25. Call 344-6790.

FOR SALE: Yamaha six-string guitar with case. Brand new condition. \$200. 341-7217, Kevin.

wanted

WANTED: Two females to sublet a double room in a furnished apartment for second semester. Very close to campus. Laundry facilities in building. Rent includes heat. For more information, call 341-8424.

WANTED: Two females looking for a nice two-bedroom apartment within six blocks of campus for second semester. Call 346-2734, Rm. 324.

WANTED: Female Housing: Spacious double room available for second semester. One-half block from campus. Furnished, new washer and dryer, house just reinsulated for low heat bills. Great roommates (four others) and nice landlords. Price very negotiable. Call Dawn at 341-4446 after 5 p.m. for more information.

WANTED: Two-bedroom apartment or two single rooms for second semester and summer (if possible). Call 344-6790.

WANTED: One or two females to rent a large double room in a very spacious house close to campus. \$550 a semester including utilities (negotiable). Ask for Kathy, 341-8189.

WANTED: One female to share two-bedroom house immediately. \$125 plus utilities. Month-to-month lease.

WANTED: Fraternities, sororities, campus organizations or a very energetic individual to act as our rep for our annual spring break trips to Florida—earn commissions and/or free trip. Call or write Coastal Tours, P.O. Box 68, Oak Forest, IL 60452. (312) 963-8856.

HELP WANTED: Travel Field Opportunity. Gain valuable market-

ing experience while earning money. Campus representative needed immediately for spring break trip to Florida. Contact Bill Ryan at 1-900-282-6221.

WANTED: One or two females to sublease a large double room. Own shower and bathroom. Spacious house close to campus. Cheap—\$550 a semester, includes utilities. Call Kathy soon, 341-8189.

WANTED: Female roommate to share double room. Very close to campus, exceptionally nice house, excellent roommates! Only \$450 for spring semester plus utilities. Call 344-8924, ask for Sharon.

WANTED: Female to rent single room in large, beautiful house, with two other women. \$110 per month plus utilities. Call 345-0299, if interested.

WANTED: One male to rent single room for only \$475 per semester (1117 Fremont St.). Call Kevin at 341-4370.

employment

EMPLOYMENT: OVERSEAS JOBS. Summer, year round. Europe, South America, Australia, Asia. All fields. \$900-\$2,000 per month. Sight-seeing. Free info. Write IJC, P.O. Box 52-WI-5, Corona Del Mar, CA 92625.

EMPLOYMENT: The following companies will be holding on-campus interviews in the Career Services Office in two weeks. Contact the Career Services Office for further information and sign-up. HAMMERMILL PAPER COMPANY—Nov. 27. Paper science and engineering seniors. BETX PAPER CHEM, INC.—Nov. 28. Paper science and engineering seniors.

lost & found

LOST: Pulsar watch with square face and Roman numerals, black wristband, engraving on back. Would appreciate it if it was returned. Please contact Tom, Rm. 428—346-1116.

announcements

ANNOUNCEMENT: There will be a preregistration for English majors,

minors and writing minors. If you would like to preregister for English courses for second semester 1984-85, come to 488 CCC December 3 through December 7. Hours are 8:30-11:30 a.m. and 1-4 p.m.

ANNOUNCEMENT: The Association of Graduate Students is sponsoring a trip to Madison for the purposes of touring Memorial Library, watching computer search demonstrations and research. The trip is on Nov. 19, leaving from the front of the UC at 8 a.m. and returning between 9-10 p.m. All graduate students are welcome. There is still room left in the van.

ANNOUNCEMENT: Mike Page of Career Services presents: "Do you want a job in biology or get your B.S. degree and pump gas for Texaco?" It's today at 4:30 p.m. Rm. 112 CNR. Sponsored by Tri-Beta. Everybody is welcome to attend.

ANNOUNCEMENT: 90FM STAFF—Don't forget! There is a staff meeting tonight at 6 p.m. in the Comm. Rm. of the UC. Don't miss it!

ANNOUNCEMENT: To the people going on the Chicago trip with Student Art League—The French Impressionist Show has been sold out. (We are still going.) Questions or cancellations, call Kristen Schell, 341-8847.

ANNOUNCEMENT: History Club presents a panel discussion: Central America—Another Vietnam? November 28, COPS Building, Rm. 116, from 8-10 p.m. All are welcome!

ANNOUNCEMENT: All you can eat homegrown goose and chicken Thanksgiving Dinner with all the trimmings. Sat., Nov. 17, 6 p.m. St. Peter's Church Hall. \$4 adults. Tickets at Stevens Point Area Co-op. Join us!

ANNOUNCEMENT: OUCH! Thousands of people are in danger of starvation in Africa... and only you can help! Sign up to miss a meal on November 29, and pray for those who suffer!

ANNOUNCEMENT: THANK GOD! That's just what we'll do when we gather to celebrate Thanksgiving, this Sunday, 10:30 a.m. at Peace Campus Center. Vincent and Maria Dr. Won't you please try to join us? Lutheran Student Community.

personals

PERSONAL: S.G. (I had a hard time not writing your whole name): Get psyched for our photo booth. I'm sure we'll be an overnight success! Goodbye Stevens Point, Hello World! Hee! Hee! A.R. **PERSONAL:** Hon—You finally did it! You showed those guys what you're worth (even more). I'm proud of you. Love you whole bunches Babe.

PERSONAL: Paul: Things are moving fast, but in the right direction. I want you to know there's no reason for jealousy, because I love you. You can break my cups anytime.

PERSONAL: Arsenic—Hi Nerd! I'm glad we talked Saturday night! I can't wait for the chicken and pilaf! Argon. P.S. Tell your roommate I've been eating mustard and mayo sandwiches every day for lunch!

PERSONAL: WPRA Party Animals: Conference was great! Paper Valley won't be the same. Heat the sauna! Wear a helmet and don't get lost. Thanks for the support! Lori.

PERSONAL: Too Many Chiefs—Let's get together—it's been a long time and we're great leaders so we should meet. I can deal with it, can you? Mario.

PERSONAL: Two West Baldwin: Thanks for a great season. It was a lot of fun! 3E wants to party with you guys. From the other half on 3E (and 2nd St.)

PERSONAL: To Mark (alias Rip) of Baldwin: Happy Birthday! And I won't say how young you are, you stud! Party till you drop. From: Seductive Temptress.

PERSONAL: Jackie (AD Hansen): Control your rugrats at the store. Signed, A Concerned Shopper.

PERSONAL: Janet (AD Smith): Bedgroup—gag me with... Love, Too Much to Handle.

PERSONAL: Rich (AD Hyer): Dale—There's someone outside! Sincerely, Big Balls L.T.D.

PERSONAL: Eric, Ron, Dave, Hannah, Eddy and Amy: Hope you guys will have a Happy Thanksgiving. Love, E.

PERSONAL: Hockey Cheerleaders: Good luck this weekend! Let's

put our hard work to use. You're all great! Kelly.

PERSONAL: Slugger, Happy Anniversary No. 2! So, are we steadies? I'm asking! I love killer and you, too! Sport.

PERSONAL: To the RHA Ex. Board: Thanks for being such terrific people to work with.

PERSONAL: Maria: What would I ever do without you! Thanks for always being there. Love ya, Kelly.

PERSONAL: To Cindy and Tod: Thank you for all your help with College Bowl.

PERSONAL: TBPB—Glad you finally got things moving—we'll have to compare notes more often! Love, your friend with the smashed bug on her pants.

PERSONAL: Patty (AD South): Cute underwear, like them bows! Gee, they looked great! Love, Jockey and Brut.

PERSONAL: Amy (AD Steiner): Call me a twat! Love, The Gentleman.

PERSONAL: Dear John Stanko: If you don't call me I will damage your bow and gun beyond recognition. Remember deer season is right around the corner and you need a weapon.

PERSONAL: Dale (Nelson Dir.): Save us from the monster! Signed, Jason's support team.

PERSONAL: Hey Torch! Just when you thought it was safe to show your face... Let's go to DC again soon. I want to see your monument. Mario.

PERSONAL: Doll: Looking forward to Door County and the White Gull Inn this weekend. P.S. Will you marry me? Bear.

PERSONAL: Dawn (AD Neale): Next time take CX lax, and things will work out more smoothly. Sincerely, The Toilet Washers.

PERSONAL: To my Best Bud ever: Happy Birthday roomie! You're now legal in all states. Want to go to C.A. for a drink? Have an extra special day! Love, Me & Teddy.

PERSONAL: Lori (AD Thomson): Has Dr. Bob set up the appointments yet? Have fun working desk. Sincerely, Res. Life Staff.

PERSONAL: Mari (AD Roach): You sure know how to use that triple lobed tongue! Love, Your Bearded

Clams. **PERSONAL:** Uncle Ron, congrats, you whipped ass on that half-witted perverted liberal, Fritz. Good luck in your next four years, best wishes, Supreme Council.

PERSONAL: Juggling Joel (AD Pray Sims): You're a rose in the midst of your peers. Love, FTD Florida.

PERSONAL: MIK: Figure this one out.

PERSONAL: Peter Samuelson: Thank you for being such a special person. I love you.

PERSONAL: Mon Cherie: Thanks for all you have given me. Let's keep going full force. Con amor, Pedro.

PERSONAL: Happy Thanksgiving, dear! Hope we'll have a good one. Love you always.

PERSONAL: Dr. Bob (Res. Life Staff): We want you to judge our next outhouse contest. Bring paper and pen. Signed, Your gastronomic bud.

PERSONAL: Congratulations 2W and 3E Baldwin co-ed football team on winning the championship. What a team! Also congrats to 3E and 2S Baldwin who are the New Girls Football Champs.

PERSONAL: We need a drummer. We are playing rock 'n roll and some country. Jobs limited to weekends. Call Connie 341-4696, or Kerry 344-6381.

PERSONAL: Mary and J.D.: Hi Nerds! B.C. told me that we were his star students because we were so pious! Any Q's or C's? Love, Beth.

PERSONAL: Chris (AD Nelson): So close, yet so far! Love, The Horny Mouse.

PERSONAL: Pooh Bear (AD Pray Sims): Way to protect the sweet and innocent. Signed, Macho Man USA.

PERSONAL: William (Worm) and Christopher (Noodle): Life just wasn't complete till we met the two of you. Who else would borrow us Vince Neil to look at his leather pants?! Love... Sharon & Tammy.

PERSONAL: Karl: I love you. Things are looking up... Remember, they can't get any worse! Love, Kris.

PERSONAL: Kelly: It has finally arrived! Your very own personal. "Do you chew?" Hope you had fun up North. We'll have to do it again some time.

PERSONAL: To my ex-favorite short, balding rugby player: It takes guts for you to write me up for eating popcorn! You are and always will be short. I guess that's punishment enough!

PERSONAL: Dear Leslie, I hope you are having a wonderful day. Soon you will know who I am, but in the meantime, I am still your secret buddy.

PERSONAL: Supreme Council: Your personals were so disgusting they couldn't be printed. However, just for the record, I eat ice cream and I'm not homosexual or a cow. Are you impotent?

PERSONAL: Thanks for all the senior athletes who were featured in our centerspread. Good luck to all of you! Pointer staff.

Deadline for all classifieds is noon on Monday. Limit of thirty (30) words on both personals and announcements. Thank you.

REGISTER

Men, if you're within one month of your 18th birthday, it's time to register with Selective Service. It's simple. Just go down to your local post office, fill out a card and hand it to a postal clerk.

No, this is not a draft. No one has been drafted in over 10 years. You're just adding your name to a list in case there's a national emergency. So register now.

Register. It's Quick. It's Easy. And it's the Law.

finally **IT'S PARTY TIME!**

ANY NIGHT, GRITZ'S HAS WHAT YOU GO OUT FOR... **FUN!!!**

FREE the **TACO** that **ATE RAPIDS!** Sundays and Mondays 8:30 till 11 pm

TWO-FER TUESDAY 2-fers on poppers, kamikazes, Schmapps shooters, and selected shots

Shrub a party! just 75¢ for 16 oz STROHS * MUGSY CUPS * Available on Fridays for 50¢ refill of beer 16 oz. Fri. and Sat.

Sundays GREEN BOTTLE SPECIAL

Thursday is MUGGER NIGHT Free PBR 8 & 8 IN MUGGERS--A GOOD TIME!

SHOTZY'S BAR serving chilled delicious shots

UPSIDE-DOWN SHOTS? try out the BARBER'S CHAIR!

95¢ for J.B. Tanqueray St. Pauli Heineken and MORE!

\$1 OFF the purchase price of the **MUGGER** GRITZ'S in WI Rapids... Good thru 11/16/84 VALUABLE

Gritz's Video OUR NERD + FOUNDER

NITECLUB 2321 West Grand Avenue 421-3650 Hwy. 13 North—WI Rapids

ORIGINAL**S&J****PAN-STYLE****PIZZA PALACE**

1059 MAIN ST.

341-1746 or 1747

Every Pizza is custom made with daily homemade dough, our special blend of sauce and 100% real cheese.

10 YEAR ANNIVERSARY**S&J PIZZA PALACE****FAST FREE DELIVERY**

DRAFT BEER
\$2.75 PITCHERS

HOURS

MON-SAT: 11:00 AM - 1:30 AM
SUN: 4:00 PM - 12:00 AM

DELIVERY HOURS

MON-THU: 4:00 PM - 1:30 AM
FRI-SAT: 4:00 PM - 2:00 AM
SUN: 4:00 PM - 12:00 AM

Limited Delivery Area
Drivers carry less than \$20.00

POINTER SPECIAL

Large two item Original or Pan-Style Pizza for the price of a medium

341-1746

one coupon per offer
expires Nov. 30, 1984

\$1.50 OFF Any large Original or Pan-Style Pizza

341-1746

one coupon per offer
expires Dec. 31, 1984

\$1.00 OFF Any medium Original Style Pizza

341-1746

one coupon per offer
expires Dec. 31, 1984

.50¢ OFF Any small Original or Pan-Style Pizza

341-1746

one coupon per offer
expires Dec. 31, 1984

FREE Quart of Coke with any large Original or Pan-Style Pizza

341-1746

one coupon per offer
expires Dec. 31, 1984

S&J Pizza Menu**ORIGINAL PIZZA**

	Sm.	Md.	Lg.
Cheese	3.45	4.50	5.95
1 Item	3.95	5.25	6.95
2 Item	4.45	6.00	7.95
3 Item	4.95	6.75	8.95
4 Item	5.45	7.50	9.95
5 Item	5.95	8.25	10.95

PAN STYLE

	Sm.	Lg.
Cheese	3.95	6.95
1 Item	4.50	7.95
2 Item	5.00	8.95
3 Item	5.50	9.95
4 Item	6.00	10.95
5 Item	6.50	11.95

TOPPINGS

Onion, Green Pepper, Ham, Sausage, Pepperoni, Shrimp, Canadian Bacon, Beef, Black Olive, Green Olive, Kosher Salami, Mushroom, Pineapple. Extra Charge for Shrimp and Canadian Bacon. Small (.40), Medium (.50), Large (.60)

SPECIALTY PIZZA

	Sm.	Md.	Lg.
S&J Special (sausage, onion, gr. pepper)	4.50	5.75	7.50
House Special (beef, mush., onion, gr. pepper, pepperoni, kosher salami, sausage)	6.45	8.45	10.45
Friday Special (mushroom, onion, gr. pepper shrimp, tuna)	3.75	7.95	9.95
Mama Mia (pepperoni, sausage, gr. pepper)	4.55	6.25	8.35
Taco Pizza (beef, onion, lettuce, fresh tomatoes, double cheese)	5.55	7.75	9.95
Polynesian Special (canadian bacon, pineapple)	4.55	6.10	8.05

SANDWICHES

GYROS, Hamburgers, Cheeseburgers, Roast Beef & Cheese, Italian Beef & Cheese, Ham & Cheese, Kosher Salami & Cheese, Fishburgers, Chicken Filet, BLT.

DEEP FRIED CHICKEN

1/2 Chicken, 1/4 Chicken (Dinner or Just Chicken)

STEAKS

14 oz. Porterhouse, 8 oz. Top Sirloin, 6 oz. Tenderloin, 4 oz. Rib-eye.

PASTA

Spaghetti, Spaghetti w/meatballs, Lasagna, Greek Pasta.

APPETIZERS, GREEK SALADS, GREEK SISHKEBAB AND MUCH MORE.