

Volume 28, Number 31

May 2, 1985

the pointer

University of Wisconsin - Stevens Point

outdoor
recreation

Vol. 28 No. 31
Contents
 May 2, 1985

Sit-in for South Africa held at UWSP..... p. 5
 Finance Committee approves outdoor scoreboard p. 6
 New funding for Schmeckle Reserve p. 5
 Things to do during Stevens Point's summer p. 8
 May: Better Speech and Hearing Month p. 10
 Asparagus picking in Wisconsin p. 8
 First annual R.A. recognition night p. 6
 An interview with a science fiction buff..... p. 10
 Eco-Briefs..... p. 12
 More on the eagle..... p. 13
 Pointers drop two twin bills p. 16
 Men tracksters at Drake Relays p. 18
 Bambi and Schroeder speak out p. 17
 Pointer attends College Media Day p. 18
 Netters at Midwest Invitational p. 19
 Lady runners at Drake Relays..... p. 18
 Softballers play in Whitewater Invite p. 18
 IM Corner p. 17

the pointer
 STAFF

EDITOR:
 Melissa A. Gross

NEWS EDITORS:
 Noel Radomski
 Al P. Wong

FEATURES:
 Amy Schroeder

SPORTS:
 Alan L. Lemke

ENVIRONMENT:
 Christopher Dorsey

GRAPHICS:
 Kristen A. Schell

ADVERTISING:
 Andrew S. Zukrow
 Mark Lake

BUSINESS MANAGER:
 Jeff Wilson

OFFICE MANAGER:
 Elaine Yun-lin Voo

COPY EDITOR:
 Kent Walstrom

ADVISOR:
 Dan Houlihan

SENIOR EDITOR:
 Tamas Houlihan

PHOTOGRAPHERS:
 Greg Peterson
 Assistants:
 Mike Gronich
 Pete Schanock
 Scott Jordan
 Fred Hohensee

CONTRIBUTORS:
 Michael (Grunt) Gronert
 Kent Walstrom

Scott Moser
 Lori Hernke
 Nanette Cable

Cyle Brueggeman
 Robert Taylor

Eric Post
 Kevin Kamradt
 Mary Beth Strauss
 Ron Anklely
 Jim Burns

Kathleen Harris
 Tom Raymond

Ken Gronski
 Darlene Loehrke

Mike Verbrick
 Lynn Goldberg
 Scott Roeker

Dan Sullivan
 Kram Samat
 Mary McCartney
 Susan Higgins
 Theresa Boehnlein

viewpoints

Conservationists with a gun

Each year they spring up as inevitably as dandelions and quackgrass. Groups with names like Save the Animals or Friends of Animals try to spread their ideas across our nation like the black plague. And at the center of all their attacks is a common bull's-eye, the hunter. Their only problem is that while they are genuinely concerned about our furry little friends, they are only looking at one side of the issue.

Granted, many of our wildlife species are on the verge of extinction, but such special interest groups aim only at the hunter as the means of preventing extinction, when there are actually other ways of protecting these species. One such way would be to use more elaborate conservation efforts. This could be done by setting aside more and upgrading current refuge areas, which would give these endangered species a more natural habitat to exist in. Wisconsin has already taken a step in this direction by setting up a fund for the protection of endangered species which can be donated through the Wisconsin Income Tax form.

But groups like Friends of Animals overlook these alternatives and concentrate on persecuting the hunter. Their literature speaks of how the hunter is destroying the wildlife species by mismanagement techniques that result from hunting. In recent years, these groups have even begun to go after hunting seasons in hopes of holding them under their own strict regulation or eliminating them altogether. And they have not been totally unsuccessful. A quite recent example is Wisconsin's bear season.

In the past year, pressure from these special interest groups has caused the Department of Natural Resources to re-evaluate the bear season. These groups suggested either doing away with the bear season or switching it from its current two-week status to a two-day season. After careful examination, the DNR decided to adopt a permit system in which only a specified number of bears may be taken during a season. The DNR made the final decision

based upon research on state bear populations, but you can bet they heard the call of all the bleeding-heart animal lovers who would rather die themselves than to see another animal killed by a hunter.

But the fact remains that these groups hold one-sided opinions. They do not see the real value of hunters as conservationists. First of all, the endless flow of license fees helps to develop conservation practices which will benefit all wildlife. Second, through hunting itself, another very important conservation act is taking place. Hunters take a certain amount of game each year which helps to control species population. Many will argue that predators can do the same and in a more natural state. However, because of economic development of our wilderness areas, predators are driven away, thus unable to thin out populations to reasonable numbers on their own. And without this thinning out, populations would deplete food supplies which would cause starvation and disease, and possibly cause more damage to a species population than hunters could.

Still, the anti-hunting groups ignore this fact and try to paint a picture of the hunter as a blood-thirsty savage that kills for the simple pleasure of killing. Although a small number of people do get their kicks from killing, a true hunter looks at the job of hunting as that of a necessary part of conservation. Thus, these special interest groups are enraging hunters everywhere by mistaking the real intention of a hunter.

I would like to say that I am a hunter, and yes, I do kill wildlife. But I see this task as one which serves a very important function in nature. I can truly say that there is no one who enjoys seeing animals in the woods more than I, but this does not mean that I feel they should all be protected at any price. I would truly love to continue to see animals in the woods, but this can be accomplished only if these special interest groups can see that the hunter is an ally of their cause, not an enemy.

Alan Lemke
 Sports Editor

the pointer

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

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

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

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. Copyright © 1985

MAIN STREET

The Pointer gets top award from ASPA

The American Scholastic Press Association has given its highest recognition—a first place with special merit award—to *The Pointer*, the UWSP campus newspaper.

Twenty institutions in the United States with enrollments above 2,501 were given the recognition, with *The Pointer* coming in first followed by the Villanovan, the Villanova University newspaper. The only other

state winner in the contest was the *UWM Post* from the University of Milwaukee.

Copies of the weekly publication which came off the presses between September and November were entered in the national competition, according to Melissa Gross, editor of *The Pointer*.

She commended the 16-member editorial staff and contributing writers for their efforts, saying they were able to demon-

strate professionalism in their work despite the fact that most of them were new members of *The Pointer* organization.

"We winged it, and we won," she said.

In addition to their first place win, *The Pointer* was cited in two specific categories of editorial writing and sports coverage.

The editorial which was cited as one of 37 award winners from schools of all sizes in the coun-

try was written by Rick Kaufman of Wisconsin Dells. It discussed the problems of the defunct Agent Orange which was used in the Vietnam Conflict, and was cited by Kaufman as the cause of his father's 1983 death. Rick is now employed by the *Shawano Evening Leader*.

Nineteen papers were cited for top sports coverage, and the recognition of *The Pointer's*

achievements in this area stemmed from the leadership of Phil Janis, 1335 S. Wilson Drive, Brookfield, who was sports editor during the fall semester.

The Pointer publishes about 30 weekly editions during the year. The circulation is 6,000. Dan Houlihan of the communication department is the faculty adviser, a position he has held for about 20 years.

World premiere of "A Terrible Beauty"

The world premiere of a musical drama about the Irish Easter Rebellion, directed by Stephen Sherwin of the theatre arts faculty, will conclude the 1984-85 season here at UWSP.

"A Terrible Beauty," an original work by Douglas Alderman, will open tomorrow at 8:30 p.m. and continue at 8 p.m. on May 4th and 5th and 8th through the 11th in the Jenkins Theatre of the Fine Arts Center. Tickets are on sale in the theatre arts box office.

Alderman, a friend of the director, is a 25-year-old Michigan performer, composer and arranger now working in New York City. The two men met while acting with a theatre company in Kalamazoo. Sherwin says Alderman is a "fine musician and writer" who has completed two more plays since he created "A Terrible Beauty."

Directing a play that has never been done before is "scary and exhilarating," according to Sherwin. He says new musicals are quite rare — there were none on Broadway last year. Also, most musicals are collaborations, so Alderman's work is unique because he wrote the story, the music and the lyrics.

Sherwin emphasizes the "lengthy process" involved in mounting a premiere production. The play has been three years in the making and has gone through several revisions and changes, including its title. It was originally called "Good Friday," but was renamed after a line from "Easter, 1916," a poem about the Irish Easter Rebellion by Robert Yeats.

Another change was the addition of an Irish wake at the opening of the second act. Sherwin describes the number as "tongue in cheek" because the coffin actually contains rifles to be used by the rebels.

He says it was a big help to have the playwright at his side when "building the production from scratch." Alderman is currently serving a six-week residency on campus, sponsored by the Student Government Association.

The director calls the drama a story about relationships between people. Michael Garrick, played by John Urich of Staples, Minn., returns home on the eve

of the Easter Rebellion after being jailed for 17 years. The inherent tension surrounding the event permeates the lives of all the characters, including Garrick's daughter, Jennifer, played by Maura Hearden of Waupun, whom he has never known. Sherwin says the political, religious and economic elements are a backdrop for this "beautiful story."

Other major roles will be portrayed by Patrick T. Schulze of Green Bay, Mary Margaret Ringstad of Ripon, Jay M. Leggett of Tomahawk, Steven P. Senski of Mosinee; Cynthia Coulthurst, 2700 Fifth Ave., Ste-

vens Point, and Mario V. Fraboni of Beloit. Sherwin says this cast will always have the satisfaction of knowing "they did it first."

James Moore of the UWSP dance faculty has choreographed the production, collaborating with Alderman on the "approach," so that each number is a "reinforcement of the plot line." Linda Martin Moore designed the costumes, described by the director as "brilliant." Thomas F. Nevins of the theatre arts faculty is the dialect coach and Sherwin also serves as musical director.

Lois Mytas of White Lake is the production manager and sce-

nec designer. The set is a series of platforms, stairs and landings, combined with scenery that gives a "flavor of Ireland and the seacoast." Colleen McHugh of Marshfield is the assistant director and Steven Senski of Mosinee is assistant musical director. Doug Tuttrup of Brookfield is the lighting designer and Patricia Haugen of Albert Lea, Minn., is the stage manager and prop designer.

Other student members of the cast are Drew Wimmer of Janesville; David Bauman of Burlington; Paul J. Chilsen of Wausau; Michael J. Ormond of Stoughton; Dean Gray of Marshfield; Jim Post of Mauston;

John M. Jajewski, 825 Smith St., Stevens Point, Kelly R. Burton of Winneconne; Ann Heardon of Waupun; Melodie M. Hendricks of Beloit; Jennifer Kolonick of Waupaca; Holly Mengsol of Mequon; Laura M. Nelson of Medford; Stephanie V. Pierce of Lake Geneva; Julie Tatham of Muskego; David Silvester of Brookfield; and Michael Lee Hermanson of Evansville.

In addition to First Nighters on opening night, a special dinner theatre will be offered at 5 p.m. on Sunday, May 5th at a cost of \$10 for UWSP students and \$12.25 for the public. Tickets are available in the theatre arts box office.

UWSP begins Indian art collection

Two large wood carvings symbolizing the origin of the Menominee Indian tribe have been put on display at the University of Wisconsin-Stevens Point, marking the beginning of the school's permanent collection of Native American art.

A recent ceremony honored James Frechette, Jr., of Rhineland, whose works of white pine and acrylic were the first chosen for the collection.

The two pieces are of an eagle in flight and a man with the

head of a bear.

Frechette, a native of the Menominee Reservation and now a retired employee of the federal government, spent three months completing both pieces. He made a donation of part of his work and sold the remainder for a display to be in the UWSP Learning Resources Center.

"The acquisition of these pieces show that UWSP lives up to the finest admonitions that underlie a university in society — so admirably expressed by

the Wisconsin idea that the university ought to stand for all that is good and true and beautiful in the lives of its citizens," said Professor David Wrona at the ceremony. A historian who, among other areas, specializes in the study of American Indians, he was responsible for arranging acquisition of the art work.

"Here in Wisconsin yet survives, sometimes in fragile condition indeed, an art tradition that stretches back before the time of Christ, beautiful, exquisite, in a variety of forms, yet by the general public and much of the American community knowledge of art, not seen as significant, added Wrona.

Entitled "Menomini Genesis," the carvings reflect this part of the tribe's creation story: "Before there were people on the earth, at a place where the

Menominee River flows into Green Bay, Great Light Colored Bear emerged from underground. As he traveled over the land, he talked with Grandfather, who saw that the bear was still an animal. Grandfather decided to allow the bear to change form. The bear became the first Menomini though he still kept his light skin."

"The first Menomini wandered along the river but found himself alone and decided to call to the golden eagle and said, 'Come become my brother.' Thereupon the eagle descended, changed into a man, and became the brother of the bear."

Chancellor Philip Marshall, who arranged funding for the purchase, participated in the program with Mary Croft, acting dean of Academic Support Programs who accepted the works from Frechette.

Bill on forestry matters

State Representative Stan Gruszynski (D-Stevens Point) said today that passage last week of a bill he co-authored should increase the role in state forestry matters of the College of Agricultural and Life Sciences of the University of Wisconsin-Stevens Point.

Senate Bill 6, which Gruszynski co-authored with State Senator David Helbach (D-Stevens Point), changes the statutes so that the Department of Natural Resources is authorized to cooperate with the Stevens Point campus on forestry-related matters.

"This bill recognizes the achievements and the high quality of our College of Agricultural and Life Sciences," Gruszynski said. "But more importantly, it gives the people of Wisconsin an

extra resource in dealing with important forestry topics."

Under old laws, the DNR was authorized to cooperate with a number of institutions in the state on forestry matters, with the University of Wisconsin-Madison being mentioned specifically. Gruszynski said his bill specifically brings UW-Stevens Point into the statutes.

"We can all be proud of the Stevens Point campus and what it has to offer the people of our state," Gruszynski said. "This new law will be good for the entire state, as well as the Stevens Point campus, because it could bring new and exciting projects."

Gruszynski said that the bill, which received final legislative approval last week, now awaits the governor's signature.

A fund run from Madison

A residence hall at the University of Wisconsin-Stevens Point will sponsor a run from Madison, to Stevens Point on Friday and Saturday, May 3rd and 4th, to raise money for alcohol education.

The fifth annual "Mad to the Point" fund run, sponsored by Steiner Hall, is held in conjunction with PEAK (People Encouraging Alcohol Knowledge) Week. Steiner Hall residents

have solicited "mile pledges" from supporting businesses and individuals. The money raised will support programs on campus calling attention to problems of alcohol abuse.

The run will begin Friday at 3:30 at the east steps of the Capitol in Madison with a send-off by President of the UW System, Robert O'Neil. It will end at UWSP Saturday at about noon.

Cont. p. 20

mail

\$1300 for Hunger

Dear Editor,

I would like very much to thank all the people who contributed so generously to the 24-hour fast for world hunger that was held during March. Those who fasted, those who sponsored fasters, the many students who contributed time to recruit fasters, the staff of the POINTER who worked so hard on publicity...all of you deserve a round of applause for the work you did! We have collected over \$1300.00 so far and have really made a difference in the lives of many of Africa's starving people. THANK YOU!

I would also like to add a short reminder to those who still have not turned in all the money they collected...PLEASE do it now! We need to close the books on the hunger campaign and speed all our contributions on their way. You can turn the money in by mailing it to CROP/CWS, 200 Vincent St., Stevens Point, or by contacting the Rev. Art Simmons, 346-3678 and arranging a way for him to pick it up.

Thanks again! It's important that you care enough to want to make the world a better place to live...for all of us!

PEACE!
Art Simmons
Coordinator,
World Hunger Fast

Nuclear War, Dead-ended choice

To the Editor:

In response to a recent letter to *The Pointer*, (Life, Liberty and Nuclear Weapons), I feel compelled to make some comments and I will admit that my knowledge on all facts is not complete either but I do know enough, I feel, to counter some of Bruce Roepeke's statements. I find it frightening that he seems to equate loss of people's lives in such a mild manner and cannot surmise what the long-term effects of a limited nuclear war would be, regarding quality of life as we now know it. Mr. Roepeke doesn't have his facts straight, I believe, regarding what would actually occur after a modern-day nuclear bomb was dropped on a city. A typical strategic warhead has a yield of two megatons which is equivalent to two million tons of TNT, which is about the same as all the bombs that exploded during WWII. Such a bomb, if used today, would vaporize buildings and reduce people to atoms and shadows, not to mention the raging fires that would be ignited and the loss of medical facilities and staff to treat any surviving victims. There are enough nuclear weapons today to obliterate one million Hiroshimas and yet there are fewer than 3,000 cities on earth with populations of 100,000 or more.

Regarding a nuclear winter, it is true that scientists make mistakes, as we all do, but I find it difficult not to agree with the more than 100 scientists (not only in the U.S.A. but Europe and the Soviet Union as well) who have scrutinized the studies done on what might occur as a result of even a limited nuclear war. They have disagreed on details but all have concluded that

the global consequences of a nuclear war would be at least sub-freezing temperatures in a radioactive twilight lasting for months. I can't believe that over 100 scientists are either telling lies or have political ties to anti-nuclear organizations.

It is a fact that these scientists have actually overlooked many things—such as how fireballs from high-yield thermonuclear explosions could deplete the ozone layer, and they missed entirely the possible climatic effects of nuclear dust and smoke. And in spite of what was overlooked, they all agreed on the inevitable devastation that would be wrought by nuclear war.

It is true that one can only theorize what a nuclear war would do, but with billions of lives at stake, it doesn't seem justifiable to experiment.

Even if the effects of outright radiation weren't as extreme as anti-nukes state, one cannot discount the ecological effects of dust and smoke from thousands of fires ignited by even a few bombs. Mr. Roepeke obviously has limited information regarding the delicate ecological relations that hold all living things together.

He stated that another point in favor of nuclear weapons is that even if the U.S.A. and Soviet Union completely disarmed, the possibility of nuclear war would exist because small countries now have such weapons too and would be more likely to use them if the U.S.A. were defenseless. In the Nuclear Non-Proliferation Treaty, nations without nuclear weapons agreed to not develop any in return for the superpowers "declaring their intention to achieve at the earliest possible date the cessation of the nuclear race and to undertake effective measures in the direction of nuclear disarmament." Since this treaty was signed, strategic weapons have increased from 2,000 to 8,000, not to mention deployed MIRVs and the Posiden SLBM and projected budgeting towards even greater military buildup. The Soviets have responded in kind. So—as a consequence, it is true that many other countries now have nuclear weapons too or are working on attaining them. I believe they have them because the superpowers have them. We, unfortunately, have set a sad example for developing countries to follow. The stage for nuclear blackmail and terrorism has unfortunately been set, thanks to the superpowers' paranoia and distrust of each other and lack of credence in their statements that other countries don't need nuclear weapons. But it is foolish to think that the continued proliferation of the very weapons that have set this stage will prevent the doomsday drama from being played out. Therefore, we have no choice but to move in another direction.

All things said, the nuclear alternative is the most dead-ended choice of all possible alternatives that we have within our reach in working towards world unity and peace. Never, in the history of mankind, has a weapon brought peace of a lasting kind in the end. In the end, leaders of countries still must come

together to talk and become re-educated about each other. This can never happen if countries are working more towards the proliferation of fear rather than towards hope.

Information sources: *The Nuclear Winter* by Dr. Carl Sagan. *Beyond War—A New Way of Thinking*.

Jane Maya Shippy

A note from Rod's Dad

To the Editor:

I hope that every student on campus who uses alcohol reads and remembers the editorial "A Matter of Life and Death" in the April 18 Pointer. Tamas Houlihan's account of our son Rod's death isn't pleasant to read, and it was difficult for our family to re-experience those events. But to be told to anyone who would listen to its message: "If you drink, drink responsibly."

For our friends, be assured that Tamas had contacted us for clearance before he published the editorial. He had and has our full support in writing it.

Tamas described Rod as a bright guy. His academic record gives adequate support to that description. He was planning on beginning college in the fall, and he had projected his career plans through the Ph.D. However, in spite of his intellectual abilities, he seemed to lack common sense. Tamas, for example, his mixing of pills and alcohol. Tamas said that Rod didn't think the combination was harmful. He failed to realize the potential danger. In the case of the prescription drug found in his bloodstream during the autopsy, no one knows how much he took or whether it was intentional or accidental. Knowing him as I did, I can't help but believe that he mistakenly took something that looked or sounded like aspirin-Tylenol to alleviate a roaring hangover.

If my assumption is true, the mistake which cost him his life followed a night of heavy drinking. Rod never seemed to gain an appreciation for the amount of alcohol he was consuming. We had previously discussed the dangers of what seems to be an all-too-common orientation to drinking; "Party 'til you puke." I had talked about Lumpy, a student who died on campus after going on a "Death March" around the Square. Maybe because Rod didn't know Lumpy, he wasn't able to identify with him and couldn't accept what we were trying to tell him: "This could happen to you." Since Rod's death we have heard of other kids who have died or have had near misses from overconsumption of alcohol. It's time that everyone wakes up to the danger they put themselves in when they drink to excess.

We also stressed to Rod that for every action, there is a consequence; and you must accept those consequences. But the consequences are not borne by the individual alone. Family, friends, teachers—we all share the loss. Consider Tamas and Ted. They have not only lost their best friend, but they will never be able to forget their experience. Rod's mother, sister,

grandparents and I live with it every day. Even his niece, who wasn't even born when he died, talks about him frequently. She and her little brother have been denied the love, knowledge, and attention that he would have given them; and he has missed the joy they would have given him.

Rod would have been graduating from here in a couple of weeks. Giving him his diploma was to have been one of his father's proudest moments. Tamas will graduate and hopefully continue in his journalistic efforts to touch the minds and lives of countless people. Ted is in pre-med and will someday apply his knowledge and skills to save others. Rod is still dead. It should never happen again!

Rod's dad

On sororities & frats

To the Editor:

As another year of Brafest has come to a close let us not forget what is really behind the scenes of the event.

The event is sponsored by Sigma Tau Gamma Fraternity. Many of the Greek organizations had special events this year: The sorority Omega Mu Chi sold Tootsie Rolls for the Kidney Foundation, the fraternity Tau Kappa Epsilon raised money a couple weeks ago for the St. Jude's Children's Hospital, and Phi Sigma Epsilon sponsored a trip to Padre Island, Texas, over spring break. The people who run these events are seen in your classroom and are spreading brotherhood and sisterhood.

What is brotherhood and sisterhood? It's sometimes going to regional or national workshops gaining leadership training and then evolving around the fact that sometimes as many as 500 of these individuals are your brother or sister.

Fraternities not only develop brotherhood, leadership skills and lifelong friendships, but also the gain of an intellectual ability to relate to people and a whole new way for people to learn about themselves and their strengths and weaknesses. All Greek organizations do this and we are a campus that is fortunate to have three fraternities and a sorority building toward those lifelong commitments.

The fraternities and sorority at UWSP
Libby Claus

He "lacks sober understanding"

To the Editor:

Jeff Peterson's letters in *The Pointer* (April 11 and 25) are basically irresponsible because they seek to further a right-wing ideology at the expense of slandering the Committee on Latin America. Witness Peterson's accusation that COLA is a "pro-Marxist front group controlled by the CISPES leadership." It takes a real criminal perversity to lay that on the heads of the friendly and hard working people that make up COLA. The Committee on Solidarity with the People of El Salvador can in no way control COLA as United Council can in no way control the UWSP Student Government.

Cont. p. 11

Graduate speaks out

Dear Editor:

I have been a student at UWSP for the past five years and will graduate in May. I suppose I should have written this letter a long time ago, but I guess I didn't feel the problem was weighty enough—until now.

It is upsetting to see the teachers on this campus misuse their positions so terribly and consistently. Everyone will agree with me that we have been taught from grade school on up, (sic) to respect teachers and except (sic) what they say as true. This is why it is so disturbing to see on this campus teachers taking their positions so lightly as to teach theories as fact, or their unbacked opinions as truth. I have taken biology courses where the "theory" of evolution was taught as fact; I've been in philosophy courses where there was no truth or absolutes taught—But (sic) I got a "B" on the test. (What could I have done wrong?) I have taken religious studies courses (sic) where the sole purpose of the teacher was to debunk christianity (sic) and the early church rather than to study it. Countless times I have asked the question, "Do you have any evidence to support those statements?" Only (sic) to be told that "most scholars" believe it true. Who are these scholars who can never be named? There really must be something to this christianity (sic) stuff if it gets you this nervous to address it.

I have heard it said by teachers that one of their (sic) purposes here is to "corrupt" us students, to put new ideas in our heads and cause us to think about different possibilities that we have never thought of before. How true! That should be one of your objectives as teachers. But all to (sic) often you don't do that. Teaching us that man evolved from pond skum, that there are no absolutes, and that "religious" (sic) beliefs are not to be relied upon is not doing that. If you really want to be radical and have our eyes opened to new ideas and ways of thinking, you would show us the evidence behind christianity (sic) (there is enough for a three credit class!). You would teach us to be loving and unselfish, thinking of others first. And teach the unpopular idea that there is truth. Cont. p. 11

Democracy

To the Editor:

"You come here speaking of Latin America, but this is not important. Nothing important can come from the South. History has never been produced in the South. The axis of history starts in Moscow, goes to Bonn, crosses over to Washington, and then goes to Tokyo. What happens in the south is of no importance. You're wasting your time."

This comment was made by former National Security Advisor, Secretary of State, and Nobel Prize recipient Henry Kissinger to Gabriel Valdes, Foreign Minister of Chile in December, 1969.

Nineteen years earlier,
Cont. p. 11

news

UWSP students protest apartheid policy

by Noel Radomski
News Editor

Students across America are taking a stand against the racist practice of South Africa, some protesting through letters to congressmen while others protest through sit-ins and rallies.

Locally, CLASH (Committee for the Love and Advancement of Secular Humanism) and COLA (Committee on Latin America) sponsored a sit-in to awaken the moral conscience of students to the issue of apartheid of South Africa. Because Student Government decided not to participate in the National Student Strike sponsored by United Council, the local sit-in was organized the night before.

The group of protestors organized in front of the UC with chants of "free South Africa." The pressures for divestiture of corporations from South Africa seemingly began to gain momentum. Many students unaware of what was going on either walked on or helped to form the grassroots movement against the South African policy of apartheid.

Holding placards reading "apartheid is morally wrong" and "apartheid equals oppression," the UWSP students showed they were aware about such an important moral and social issue.

Elsewhere, hundreds of protestors opposed to South Africa's racial policies were arrested nationwide in at least 28 college demonstrations calling for the end to investments in the country.

Most of the protests occurred in California, where 10,000 University of California students and faculty at the nine-campus college called for the school's regents to divest its \$1.8 billion in South African investments.

Harvard, Princeton, UC-Berkeley, Cornell, Madison and 39 other universities nationwide also supported the National Student Strike.

The question of whether people agree with the apartheid-system is not a problem; the issue is whether we should consider measures for applying anti-apartheid economic sanctions. The local protestors suggested that corporations, including a local company, pull out of South Africa. Thus, a question arises—Are the companies in South Africa contributing to the well-being of the blacks or are they making apartheid slightly more comfortable to live with?

Based on United Nations reports and on studies issued by the UN Centre Against Apartheid, apartheid was instituted by South Africa's white majority regime which has been in power for more than 32 years. The racial discrimination and exploitation of apartheid has also been condemned by the United Na-

tions as a "crime against humanity."

Although blacks make up more than 70 percent of the country's population, the "homelands" set aside for them amount to a mere 13.5 percent of the land. Millions of Africans

Whites have 60 percent of the nation's income and are spread over 85.5 percent of the total land area. The governing body of the Republic, its Parliament, is elected solely by whites and reserved exclusively for whites.

At the end of 1980, Africans

vestments of the companies.

"It is important for the international community to come to the assistance of those concerned for the development of a just and democratic society in South Africa by exerting pressure on the government: political pressure, diplomatic pressure, but above all, economic pressure," Tutu said earlier this year in the Milwaukee Journal.

Tutu also said there has been improvements as a result of the Sullivan Code which many U.S. corporations who do business in South Africa have signed, which contains racial equality principles. However, Tutu explains that companies were only extending to blacks conditions that were made available for their white employees, thus making apartheid slightly more comfortable to live with. "We don't really want apartheid made comfortable," Tutu said. "We want apartheid dismantled."

Students protest in front of U.C.

are therefore forced to seek elsewhere, in the so-called "white areas," under the migrant labor system.

In South Africa every person is classified by race. Racial classification determines the fate of people—where they may live and how, what work they may do, what kind of education they will have, and what political rights they will have, if any.

were still the only group that did not have free and compulsory education, and the limited number of schools they do have follow an inferior curriculum.

South African Bishop Desmond Tutu, recipient of the 1984 Nobel Peace Prize, said the South African government should be given a deadline for ending apartheid before he openly advocates withdrawal of in-

Tutu finds it difficult to understand how divestiture could weaken the South African business climate or harm black employees by throwing them out of work. "They worry about future possible suffering and do not seem to care about the actual suffering of blacks," Tutu said. "We are suffering already."

SGA may provide funds for Schmeeckle

by Noel Radomski
News Editor

"It means we're going to be looking more directly at students' needs and more student involvement," explained Ron Zimmerman, Director of Schmeeckle Reserve, on the subject of funding Schmeeckle Reserve.

Schmeeckle Reserve, a popular recreation spot for students and the community, may find itself being funded by Student Government at a cost of \$12,600 for fiscal 1986.

In the past, Schmeeckle Reserve was funded through the College of Natural Resources and through academic funds. However, now the college or department is given a lump sum and told to deal with it as they see fit. "This makes for a problem with Schmeeckle Reserve," said Zimmerman, "because we serve more than just academics. We also get a lot of recreational use, mostly coming from the dorms and people from the community, a real cross-section of people."

The administrators wanted the reserve to be funded more effectively. "So we looked at the university student body as a whole," explained Zimmerman. "In looking at the student body, the students would pay \$1.35 per year. That way we could fund the entire base budget of the Schmeeckle Reserve." The stu-

dents will be paying for part of the budget as well as classroom use, so it reflects how Schmeeckle is being used, said Zimmerman.

If the Student Government would fund \$12,600 for fiscal 1986, "It would be a positive step," noted Zimmerman. "Because the Reserve has been student operated and developed by the students, the students have a lot to say about what gets done at the Reserve." Jobs extend from the basic maintenance work to actual planning and running of programs by the students.

"\$12,600 is a tiny budget we're asking from Student Government when you look at other student organizations," stated Zimmerman. "When you look at the coverage the Reserve has given to this university, you can see the importance."

Alan Kesner, ex-president of SGA, sees the chances of funding of Schmeeckle Reserve as good. "I personally, as ex-president, support the funding," Student Senator Penny Collins, author of the resolution, thinks the funding will be approved. Whether all \$12,600 will be passed is the question Collins foresees. "I'm hoping it gets the full amount. I think it's a good cause and most people believe in it," said Collins. "The Schmeeckle Reserve is unique to Stevens Point... it's really impor-

tant," explained Collins.

Zimmerman sees a better security for Schmeeckle Reserve if SGA would help fund the Reserve. "It gives us a little more security at the Reserve because we are dealing with budgets coming at different sources," said Zimmerman, "so I think it's good for the student body as a whole that they're funding the Reserve because it's only one year at a time." Zimmerman noted that it would make the student employees "more responsive to student needs. And yet you don't want to be totally responsive to student needs because the number one priority of the Reserve is preservation."

If SGA approves the funding, "It means we're going to be looking more directly at student

needs and more student involvement." In the long run it could be a good investment for Student Government, said Zimmerman.

The \$12,600 SGA could possibly fund consists of \$3,300 for 20 percent of work-study funds, \$5,300 for maintenance materials, and \$4,000 for regular student funds.

The \$5,300 for maintenance materials include wood chips for trails and new boardwalks for enriching a plant community. The \$4,000 for regular student funds are used to pay student supervisors "so that we can have continuity from year to year."

The Schmeeckle Reserve gives \$15,500 worth of work-study services to students in the Reserve every year.

Several private organizations

also contribute to Schmeeckle Reserve, although the commitments are not annual.

"We have not asked the city or county for funding because we prefer to see more student input in the Reserve than to have to be answerable to a large county organization," said Zimmerman.

"With the new Visitor Center built comes an entity," said Zimmerman. "In the future more students can get involved in Schmeeckle Reserve." Zimmerman stressed you need not be a natural resources major to get involved. "We also need art and business majors for the Reserve."

Student Government will vote tonight whether or not to fund Schmeeckle Reserve and at what amount.

Tuition fees for next year to increase

by Al P. Wong
News Editor

Tuition fees for academic year 1985-86 will be increased. The exact increase is not known at this time as the state Legislature is still deliberating on the issue.

Students will have to watch the faculty pay issue closely if they want to get an idea of how much more tuition will cost next

year. Students will most likely bear part of the costs of the catch-up pay for faculty members.

In the past, tuition fees have been increased at an annual rate of between four and 10 percent. Most of the increases outpaced estimates of inflation. But it has been pointed out that costs in the academic institutions rise faster than those in the economy.

In any case, students can expect to see higher tuition fees for this fall semester.

Fees for residence hall living will be increased too. The exact figures for next year are not known at this time because the Board of Regents is still deliberating on the issue.

The Pointer will publish a story on the fees issue next week. More information will be available then.

Professor talks on theories of egoism

by Al P. Wong
News Editor

A discussion of the theories of human motivation can be an abstract matter. But in an educational environment like UWSP, such intellectual discussions are common and made easier to understand, as in the lecture on egoism by philosophy professor John Vollrath last week.

According to Prof. Vollrath, there are many theories on egoism to describe the behavior of people. His presentation on egoism suggested the view that individuals "maximize their self-

interests."

He said that egoism would be easier to notice in a competitive situation, when people "play to win." He described egoism as a force that drives an individual to want to win.

However, Prof. Vollrath felt that "people need not play to win." He does not recommend egoism as a motivator for human behavior. "People would benefit more if they cooperate with each other," he said.

Getting two egoists to cooperate would not be easy since both

parties have the desire to "win." Thus, Prof. Vollrath devoted part of his talk to circumstances under which egoism in humans can evolve into cooperation.

According to Prof. Vollrath, there must be "repeat plays" or a series of plays or opportunities. He explained that both parties must recognize that they will have a lot of opportunities to come face to face in the future.

Another condition for the two parties to cooperate is that each party must try to cooperate

without losing the "game." He said that both parties must recognize that they will not lose if they cooperate with each other.

Another more difficult condition is trying to get cooperation from the other side. Prof. Vollrath said this condition is difficult to be fulfilled, but not impossible, because trust is involved. It is often difficult to communicate to the other side that cooperation is desired.

To illustrate how egoism can be used to explain the behavior of humans or countries, Prof. Vollrath suggested that the arms race between the United States and the Soviet Union is a good example. He said that the benefits would be greater if the two countries were to cooperate with each other.

Egoism, he said, is not to be desired.

Prof. Vollrath, who has taught on campus the past 14 years, has a bachelor's degree in mathematics and philosophy from Valparaiso University and a Ph.D. in philosophy from Indiana University. Before coming to UWSP, he was a teaching associate at Indiana University, an assistant professor at Purdue

University and a teaching and research fellow at the University of Minnesota and Macalester College.

His presentation was the last program of the semester in the annual Isaac Ferris Lectures sponsored by the philosophy department.

"THE SINGING MACHINE"
at
Partner's Pub TONIGHT
9:00
2800 STANLEY ST.
STEVENS POINT
341-9545

Outdoor message board passed

by Noel Radomski
News Editor

A plan for a \$50,000 outdoor message board was passed at the recent Finance Committee of the Student Senate. The Finance Committee voted unanimously to fund \$12,500 of the \$50,000 message center which would be placed in front of Quandt Fieldhouse.

The remainder of the funding would come from Sentry Insurance, First National Bank, and the UWSP Maintenance and Materials budget. Each would also pay \$12,500 towards the message center.

Don Amiot, UWSP athletic director, said the purpose of an outdoor message board is to tell people of the major events that are going on. Amiot also stated

that the two businesses want the message center to be used solely for university messages. "We can use the message center for Fine Arts, faculty and sporting events," noted Amiot.

Dr. Helen Godfrey of University relations said the message center could be done with fitting in with the campus. "This is a fantastic resource. We don't always know what is going on," said Godfrey, "so this would be a forward type of thing." COPS, CNR and Schmeeckle Reserve could also take advantage of advertising, Godfrey said.

The Finance Committee also voted to form a steering committee in which the Student Government would take part. The steering committee would decide what messages would be shown on the message center.

Following an anti-apartheid rally on campus, several protesters expressed their dissatisfaction with Sentry's involvement in the funding of the message center. The anti-apartheid protesters are against the university being connected with Sentry Insurance because of the company's investments in South Africa.

Newly elected SGA President Chris Johnson recognized that Sentry's involvement in funding the message center does not show our approval of the South African apartheid policy.

The message center would face east and west in order for cars and students to see the announcements.

Final consideration will be decided during tonight's Student Government meeting.

Residence Life banquet

by Amy L. Schroeder
Features Editor

We have recognition banquets on this campus for athletics, leadership, academics, and organizations. Until this year, it was neglected to give recognition to certain individuals who work hard to make the Residence Life program at UWSP one that has received national acclaim.

The First Annual UWSP Recognition Banquet was held Sunday, April 28, at 6:00 p.m. in the U.C. Program Banquet Room. Hall Directors Jan Buckner, Martha Brown, Kay McMinn, and Diane Solinger served as the banquet committee, who along with Resident Assistant Council and the Residence Life Staff originated the idea for a banquet and then put their plans to work.

The theme chosen for the banquet was, "We May Never Pass This Way Again." The Residence Life Administrative team, consisting of Dr. Bob Mosier, Dr. Fred Leafgren, Susan Mitchell, Dr. Robert Baruch and Pete Armstrong attended the banquet along with all of the Residence Hall staffs.

Entertainment was provided by members of the Residence Life staff during a buffet dinner.

Afterwards, special academic awards were presented by Jan Buckner to R.A.s, and A.D.s who achieved a cumulative G.P.A. of 3.5 or above. Recipients of this honor were Barry Alle, Burroughs Hall, Patti Bis-

ber, South Hall, Kris Flink, Knutzen Hall, Kelly Evans, Knutzen Hall, Carrie Freund, Thompson Hall, Tim Nelson, Smith Hall, Tom Ruppel, Knutzen Hall, and Dawn Rabin, Neale Hall.

Martha Brown and Kay

McMinn presented program awards to those R.A.s who gave outstanding programs during the year. They were Lisa Borski, Knutzen Hall, Patti Lynch, Neale Hall, Michael Swita, Nelson Hall, Jerre Sveum, Baldwin

Cont. p. 20

OWER LEVEL — UC

SPRING SPECIAL

30% Off all R.K. or Redkin Shampoo & Conditioner, especially formulated for your type of hair (with haircut).

CLOSE OUT SPECIAL

Special prices on discontinued R.K. and Redkin hair care products. Great for gifts or to carry for travel. Regularly \$5.00, NOW \$2.50

Call 346-2382 For An Appointment Or Walk-In Specials Start Monday, May 6th thru Friday, May 10

Move Yourself, All Your Stuff, And Save, Too!

\$29.00 OFF with any one-way rental

FREE DOLLY with any local rental

It's as easy as renting a Ryder truck, one way.

Compare costs before you make plans for moving at the end of the semester:
 1. Hire 18 or older and have a valid driver's license. You can use a Ryder truck, rest it here, leave it there. Load up your stereo, 10-speed clothes, everything. You'll still have room, no doubt for one or two friends with their things to share the cost. Compare that to the price of a plane ticket. Or even a bus.
 2. Hire a Ryder truck from the best maintenance, most dependable fleet in the world - Ryder. The best truck money can rent. Ryder offers special discounts to all students and faculty.

WE WILL BE REPRESENTED BY:

The Auto Exchange 341-5500

RYDER TRUCK RENTAL

CONTACT:

800 Johnson's 424-1280

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 employers value.

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

UNIVERSITY FILM SOCIETY

PRESENTS CARY GRANT ARSENIC AND OLD LACE

MAY 7 and 8
7 and 9:15 P.M.
UC - PBR
Only \$1.75

HEY SPORTS FANS!

How bout
o them dogs!

85-86

Sign up for your 1985-86 all sports pass at registration and become a certified Pointer

You Get:

—**ADMISSION** to all home basketball, football, hockey, women's basketball, volleyball, wrestling, and 12 other varsity sports. (a \$120 value for a mere \$22)

—**FREE** admission to the second annual Pointer Tip off tournament.

—**WIN** a ski trip, Daytona trip, or other prizes valued at \$1000.

—**PLUS** membership in the exciting Dog Pack Fan Club, which includes . . .

Your Own Personalized Pointer Dog Tags

Sign up at registration and payment will be on your fall billing

features

Summer in Stevens Point — what's in it for you?

by Lori A. Herkne
Staff reporter

Summer. The mere word brings a smile to our faces. We can finally shed those big, bulky sweaters we start hating by the beginning of March and slip into our cool and comfortable cotton shorts! We experience a new burst of energy and we ache for something to do!

Well take heart, all you energetic people who are spending your summer in Stevens Point! The city has a wide array of different events planned both in Stevens Point and the surrounding areas.

If you have a passion for old cars, then it's a must that you attend the Old Car Show taking place in Iola on July 13-14. People come from all over the country for one of the largest shows of its kind! You will see cars from the first Fords ever made to the most expensive sports cars ever made. People also

show off their creative ability by bringing their homemade cars into the show. It's fun for everyone!

If golf is one of your favorite pastimes, The Greater Plover Open is an event not to be

missed. The tournament consists of 200 to 250 golfers. It takes place on the SentryWorld golf course, which is something to be seen in itself. Some of the area's best golfers will be there to participate in the tournament.

If sunning yourself on a sandy beach is your kind of summer,

then you will love Sunset Beach. It's located about 20 miles east of Stevens Point, but is well worth the drive. Sunset is operated by Portage County Parks and is kept very clean. The lake is spring-fed, which makes it almost possible to see the bottom of the lake! If you like lots of people around when you bask in the sun, then Sunset Beach is for you!

As you travel south on Highway 10 to Waupaca, there are a number of different things to do. Right off Highway 10 on County Trunk K, you can experience Water Thrills. Water Thrills are two slides that total over 800 feet! They are filled with running water for you to slide down at unbelievable speeds!

Another attraction in Waupaca are the tours offered on the

Chain O' Lakes cruising on the 60-foot sternwheeler, "The Chief Waupaca," or the 54-foot motor-yacht, "The Lady of the Lakes." There are private charters to choose from or scheduled cruises. A typical scheduled cruise will include a Sunday brunch while cruising through 11 different lakes. For more information on these cruises, you may contact Clear Water Harbor at (715)258-2866.

One of the most popular events in Stevens Point is the Polski Festywal. It usually takes place in June when the warm weather is at its peak. At the festywal, proud Polish people and visitors can enjoy rich ethnic foods and polka dancing until their heart's content!

missed. The tournament consists of 200 to 250 golfers. It takes place on the SentryWorld golf course, which is something to be seen in itself. Some of the area's best golfers will be there to participate in the tournament.

If sunning yourself on a sandy beach is your kind of summer,

by Christopher Dorsey
Environmental Editor
Second printing courtesy
Wisconsin Sportsman

Spring is a time for many migrations. Waterfowl are filtering through wetlands on their annual trek northward. Fish are beginning their journey back to ancestral spawning beds. One migration, however, goes unnoticed by most. Each spring, town and city folk alike flock to countryside backroads. Their quest? Succulent green stems nestled amongst an array of wildflowers. These emerging shoots have a flavor relished by connoisseurs, and just as the morel has pleased the palates of mushroom lovers throughout the state, so has asparagus won a following of loyal diners.

There is no season or regulations, and no license is needed to harvest these little morsels, a keen eye and sharp knife are all that's required. Cruising back roads in search of asparagus requires a well-trained eye; long before the stalks climb above the grassline and begin going to seed, they reach their palatable prime.

To find these stalks one must look for telltale signs; the most apparent of these being the previous year's stalks. Having a unique golden tint to them, it's not hard to distinguish asparagus stalks from other dead stems. Also, the old plant's tumbled appearance will become easier to identify with every mile covered.

Another sign used to locate asparagus clusters is the already-seeded stalks. Often staggered in height, young shoots are shadowed under the canopy of taller plants. Upon locating a cluster of asparagus shoots, it's important to check behind every blade of grass, for the luscious stems have a knack for concealing themselves.

Mid-May and early June are traditional periods for asparagus hunting. Soil and air temperatures as well as moisture determine growing periods, and while continuous wet springs may be bust for the farmer, they are a boon for the asparagus seeker. With constant precipitation, fresh stems may rise

as late as early July. The early harvest, however, is especially enjoyable. The early weeks of the asparagus season normally occur before the gauntlet of mosquitoes and ticks infest the countryside, and, as an added attraction, this is the peak of blooming for a wide variety of wildflowers.

In spring the desolate country roads are invaded by tourists seeking the reward of tender asparagus shoots. A weekend hunter is certain to be city folk, as the native has already combed traditional asparagus-harboring ditches prior to the migration from the city. (As with most natural bounties, asparagus picking is on a first-come-first-served basis.)

Finding productive asparagus beds isn't always a chance proposition. In my experience, there are two kinds of asparagus seekers, or "opportunists" as I call them. These people are neither hurried nor impatient. If they don't find any asparagus, the day wasn't all for naught, for they are rewarded for their time in the country by the visual pleasures of our rich flora. For the opportunist, the only time limit is that of dusk to dawn. These are the people who are often honked and hollered at for holding up traffic. "Sunday drivers," so to speak.

The other breed of asparagus seeker is the serious, profit-oriented variety. Meet the "entrepreneurs." These people feel the only justification for asparagus hunting is if the value of asparagus harvested equals the value of gas spent in doing so. If the value of asparagus exceeds that of gas spent, then they feel they have cleared a profit. Since their enjoyment is directly proportional to asparagus cut, an empty harvest means little satisfaction for the entrepreneurs. Unlike the opportunist, the entrepreneur wastes no time hoping from one asparagus bed to another.

A certain friend of mine ("George" as I'll call him) falls into this category. This guy is definitely a fanatic. He hunts relentlessly for asparagus each spring. Equipped with the usual weapons for asparagus hunting

(a scissors, a sharp knife and a pan to hold the severed stalks) he also brings along his county road map. This isn't an ordinary county map. Dotted red, yellow, or blue, practically every asparagus bed in the county is marked on it. Each color has a meaning: red means an area which has been very productive in the past; yellow indicates an area of average asparagus density; blue translates to only a few stalks.

Now George, being fairly serious about "his" asparagus, has been known to rise by 3 a.m. to begin his forays. I know this because I asked to go along on one of his "asparagus missions." This was quite an experience. George was efficiency to a "T." No wasted gas, not for a minute was the car left to run idling. From one red dot to another his little Volkswagen sped purposely in search of prime asparagus beds. By the end of a two-hour stretch, George and I, now bearing dull knives, had managed to fill a five-gallon bucket heaping with asparagus.

Most of us may not be as intense a harvester as George, nor as laid back as an opportunist. But many of us, at least for a few weeks a year, are able to enjoy the opportunity to pick fresh asparagus as well as to savor it at the dinner table. And who said that free lunch disappeared with the nickel beer?

Media day more than fun -n- games

by Alan Lemke
Sports Editor

To most people, attending a Milwaukee Brewer baseball game is a great way to relax and have some fun. Just the thought of it makes one dream of Johnsonville brats and yells of "cold beer here." Yes, this is truly a time to enjoy yourself and put thoughts of work right out of your mind.

However, this is not the case for people who work in various media professions, because when the game begins, so does their day at the office. It is these people that myself and three other workers at The Pointer were introduced to as we attended State College Media Day at County Stadium last Thursday.

The afternoon was taken up by presentations and question and answer periods that were all set up by Brewer Publicity Director, Tom Skibosh. Skibosh spends the majority of his time preparing game notes and statistics, setting up interviews, and clearing credentials for media personnel. He also has a hand in all publications for the

Brewer organization such as the Brewer Year Book, "What's Brewing," the yearly media guide and, game programs.

After a welcome by Skibosh, the hundred-plus college students were treated to a press conference similar to the ones regular press are granted. In attendance were Manager George Bamberger and catcher Bill Schroeder. When the two men had finished answering questions on anything from this year's Brewer chances to their relations with the media, we were given a brief tour of the County Stadium press box.

Mario Zino, Director of Publications, was our guide as he pointed out the different sections of the box. He told us that it was an average size box and held from 50-60 media personnel. He then explained the overcrowding problem that existed when 1,000 plus members of the press showed up for the 1982 World Series. Zino pointed out where organizer Frank Charles sits, and the separate booths occupied by Steve Shannon and Mike Hegan

Cont. p. 17

entertainment

Douglas Alderman's "A Terrible Beauty" premieres

by Mary Ringstad
Staff reporter

A new face has been haunting Jenkins Theatre for the last few weeks, the face of current artist-in-residence Douglas Alderman.

Why is it that Alderman is here at UWSP?

This Friday, May 3, marks the world premiere of Alderman's new musical, *A Terrible Beauty*.

The performance begins at 8:30 p.m. in Jenkins Theatre (COFA). Additional performances are scheduled for May 4, 5, 8, 9, 10 and 11 with a curtain time of 8 p.m. Tickets, available at the University Box Office (COFA), are \$1.75 for students with I.D. and \$4 for general admission. Call 346-4100 for reservations.

Over a year ago, by the suggestion of UWSP faculty member Stephen G. Sherwin, the theatre arts department invited 26-year-old Alderman to produce his show at Jenkins Theatre. Sherwin, who met Alderman several years ago while doing summer stock in Michigan, serves as both director and musical director for *A Terrible Beauty*.

"I would like to impress upon

the student body the incredible implications of a world premiere," Sherwin said. "I hope the students realize how really exciting the first performance of a show is for both the audience and the performers." Sherwin added that eight out of 10 shows which make it to Broadway close the first night. Although the odds of this show making it on Broadway are slim, "Wouldn't it be great to be able to say, 'I saw it or did it first.'"

What is *A Terrible Beauty* about?

"About 2 hours and 15 minutes," is Sherwin's reaction to the question. The musical, which is far from your typical Rogers and Hammerstein's boy meets girl, is set in a small Irish fishing village just prior to the 1916 Easter Rebellion in Dublin. The show deals with relationships, the effects of the political climate upon these relationships, and strives to give the audience an understanding of the people's "road to freedom" and more importantly "the promise in the sacrifice" through the Rebellion.

John Uhrich, a senior theatre arts major who plays the lead role of Michael Garrick, com-

mented on the show:

"This production has been the most challenging, most demanding, most consuming show I've ever been in. . . Doug (Alderman) is one of the most talented persons I've ever worked with. I would like to formally thank him for creating Michael. . . This show is great; I don't know what to say."

When asked what the audience might expect to get out of *A Terrible Beauty*, Uhrich replied, "Ireland's history is fascinating. The show should ignite a spark in the audience to find out more about Ireland. It will give them a greater respect for the Irish." Uhrich responded to the question "Are you Irish?" with "No, but I'd like to be."

Other cast members extended additional complimentary comments. Jay Leggett, a senior theatre arts major, said, "This is, without question, the most unique production I've ever been in, because it is original. Things change so quickly for the actors. It's more satisfying because you're helping with the creation of a show instead of a recreation. You help build it from scratch."

Cindy Coulthurst, another senior theatre arts major, added, "It's a beautiful script, and considering Doug's age, it's amazing."

Paul Chilsen, a senior in communications, and Pat Schulze, a senior in theatre arts, both commented on what it was like to be working so closely with playwright Alderman. "Working with Doug, although he doesn't make it this way, is intimidating because he is so close in age and he is so talented, but he's not pretentious or messed up like other artists," declared Chilsen. Schulze chimed in, "Doug doesn't carry that author-artist stigma. He's easy-going and straightforward."

Who is this straightforward, unpretentious artist-in-residence from New York City?

Alderman, a Detroit native, became interested in music in third grade when he used to sing back-up to the Beatles in his bedroom—an octave higher, of course." His other musical inspirations include Palestrina, Stephen Sondheim (which is why he wanted to write for the stage) and last, but not least, the Monkees.

When he was 16, Alderman started playing guitar and piano in bars. This is really not that fascinating until you consider that Alderman has never had a guitar or piano lesson. He regrets his lack of piano training, commenting, "I love the piano, but I'm not a pianist; I'm a guitarist." Anyone who has heard Alderman jam on the piano at rehearsal would find it amusing that he doesn't consider himself a pianist.

Alderman attended Western Michigan University in Kalamazoo where he received his degree in music. While at college, he sang with and did a few arrangements for the university's vocal jazz ensemble, "Gold Company," directed by Steven Zegree. Alderman stated that Zegree has had a great influence upon his work.

During his university days in Kalamazoo, Alderman served for three years as music director for the professional repertory company at the New Vic Theatre.

After college, Alderman moved to New York where he has been writing music, plays and short stories. He recently completed a play entitled "Wigens," a turn-of-the-century

English comedy based on Sir Arthur Conan Doyle's Sherlock Holmes stories.

When asked what his major New York accomplishment is, Alderman modestly replied, "My major New York accomplishment is taking the subway to South Street Seaport and back without getting lost."

Alderman explained the history behind his musical *A Terrible Beauty*. Two factors prompted him to write the show—his family, which is mainly of Irish descent, and his interest in what is happening politically in Ireland today. This interest eventually led him to read Leon Uris' book "Trinity." "After reading 'Trinity,' I knew I was going to write the show."

After two years of research and one and a half years of writing, Alderman did an original staging of *A Terrible Beauty*, then entitled "Good Friday," with Ted Kistler and the New Vic Theatricals in Kalamazoo. He rewrote the show, including changing the title upon Sherwin's suggestion, when he moved to New York. "Basically, I've rewritten the show again here in Point," Alderman added. "A Terrible Beauty has been an evolving process."

Alderman talked about the production process and people at UWSP:

"It was somewhat intimidating coming out here to do the show not only because I knew that I'm not that much older than the students, but also because I had to work with the faculty on a one-to-one basis. However, I think that the cast realized they are as much a part of the creative, evolutionary process of the show as I am. There's an equal partnership between myself, the director, the choreographer (James Moore) and the company, meaning both cast and crew.

"Working with Jim and Steve, who are both brilliantly talented in their fields, has encouraged me to stretch way beyond what I thought were my limits. Their creativity and professional input into this production has been immeasurably important. I think that they are as excited and motivated by the creative aspect as I am. My education as a writer has been enriched by working with them.

"I've been overwhelmed by the support of the cast and crew."

University band

The University Band, under the direction of Andrea Spittberger-Rosen, assisted by guest conductor John Stangel of Denmark, will perform on Sunday, May 5th.

The 7 p.m. concert, in Michelson Hall, Fine Arts Center, is open to the public without charge.

The band will perform Caesar Giovanni's "Overture in B

Flat," Vaclav Nelhybel's "Suite From Bohemia," Frank Erikson's "Chroma," Clifton Williams' "March Lamar," Leroy Anderson's "The Waltzing Cat," Clare Grundman's "Fantasy on American Sailings" and night-lights from "Fiddler on the Roof" by Jerry Bock. Stangel will conduct Percy Aldridge Grainer's "Irish Tune" from Country Derry and "Shepherd's Hey."

\$25 OFF
ON JOSTENS GOLD COLLEGE RINGS.

See your Jostens representative.

Date: **8 & 9** Time: **10 TO 2**
Place: **UNIVERSITY STORE**

Dr. Who?

by Cyle C. Brueggeman

Are the words TARDIS and Dalek part of your vocabulary? Is your latest pooch named K-9? Do you sport a 21-foot long, multicolored scarf in the winter? If the answer to any of these questions is yes, you may be interested in an organization called the N.E.W. Friends of The Doctor.

The N.E.W. (an acronym for Northeastern Wisconsin) Friends of The Doctor are devotees of Dr. Who, the British-made science fiction television program. After 22 years and six Doctors, the show continues to grow in popularity. Dr. Who is now seen in over 100 countries by more than 50 million people, according to Vincent Przybylski, a member of the High Council of the Time Lords (the N.E.W. Friends' governing body). "In fact, the Dr. Who Fan Club of America has over 40,000 members. That's the largest fan club ever in the world; it's bigger than anything Elvis or the Beatles ever had."

The N.E.W. Friends of The Doctor is one of three Dr. Who fan clubs in Wisconsin, the other two being located in Madison and Milwaukee. The N.E.W. Friends meet quarterly: twice annually in the Fox River Valley and twice annually in Central Wisconsin. On Saturday, May 5, the N.E.W. Friends of The Doctor will be meeting from 12 noon until 4 o'clock in Room 125A of the University Center. At this meeting the group will be screening *The Krotons*, a video featuring the second Doctor, Pa-

trick Troughton. This Dr. Who presentation has never aired on American television. The meeting is open to the general public.

The N.E.W. Friends of The Doctor have a membership of 250-300 people. The \$5 membership fee includes a monthly newsletter, membership cards and badges, a video presentation at each meeting, and the opportunity to win door prizes such as Jelly Babies or the Dr. Who Monthly at the meetings.

High Councilman Przybylski enthusiastically invites the public and notes, "At the last meeting we had people ranging in age from 18 months to 70 years." Dr. Who is seen locally Sundays at noon on PBS affiliate WHRM (Channel 20).

Hearing and speech month

One out of every 10 Americans (about 22.6 million) currently suffers from some kind of speech, language or hearing disorder, making communication disorders the nation's number one handicapped condition.

As a result of these alarming statistics, May has been declared Better Hearing and Speech Month. UWSP's Student Speech and Hearing Association (SSHA) encourages anyone who suffers from a speech, language or hearing disorders to learn more about their disability and seek help from professionals immediately, as the earlier a

problem is diagnosed and treatment begins, the better the chances are for improvement.

During the week of April 29-May 3 SSHA will have a booth in the University Center with pamphlets and other information regarding speech-language hearing impairments. As a fund raiser, tulips, the ASHA's (American Speech-Language Hearing Association) national symbol, will be sold.

Thursday, May 2, at 7:30 p.m. in the U.C., Terese Sankovitz, M.S.-CCC Audiology, will be featured as a guest speaker.

WPRA

RECREATION WITH STYLE
by Michael Queoff

The Wisconsin Park and Recreation Association (WPRA) is a collective of dedicated people who have an enthusiastic interest in parks and recreation. Individuals in the organization promote the policies of the student and parent chapter.

Members gain valuable experience through hands-on work projects and touring various park and recreation systems. Our general meetings always include talented and informative speakers from various agencies.

The student association is actively involved in the Wisconsin Park and Recreation State Conference. We hold a Spring Banquet each year where special recognition of outstanding members takes place. Planning

of the Boundary Waters Canoe Area Trip is tackled by members each year. This year's trip is from May 19 through May 25. (There is room left just for you. Stop by our office and ask for

details.)

We are a pretty laid-back bunch that is always looking for adventure. If you would like to be a part of WPRA, contact our office in Room 105 CNR.

GO FOR THE GOLD.

You've just about completed one big challenge — your degree. Ready for the next? Go for the gold. The gold bars of a Second Lieutenant in the Army.

It's no picnic. O.C.S. (Officer Candidate School) is a 14-week challenge that will make you dig deep inside yourself for mental and physical toughness. When you come out, you'll be trim, fit, a commissioned officer in the Army, and ready to exercise the leadership skills civilian companies put such a premium on.

Go for the gold. It could help you when you're ready to reach for the brass ring.

SSG John Aulwes
1717 Fourth Avenue
Stevens Point — 344-2356

ARMY.
BE ALL YOU CAN BE.

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

Enjoy Your Summer Vacation After You Return Your Textbooks!

**All Texts Due By
9:30 pm
Friday, May 17**

TEXT SERVICES, 346-3431

Graduate, cont.

Well I've said my piece. Now, students, do me a favor.

If you agree with me or not, please show this letter to a couple of your teachers and ask them what they think. And you teachers should have a chance to respond. You could write a letter to the editor or to me. I would be interested in (sic) your comments. I give my home address in case (sic) you cannot respond before school is out. Joel Hasz, N5SW33178 Terrace Dr., Nashotah, WI 53058.

Joel Hasz

"understanding" cont.

Peterson lacks a sober understanding that he should not lie and distort the truth, especially in an attempt to further his

right-wing phobias.

Peterson has identified himself with publications that view liberal and leftist dissent on environmental and political issues as evidence of communism. This means that if you are a liberal or a democratic socialist critical of U.S. nuclear policy, then you are a communist.

Students for a Better America (SBA) is listed by Peterson as one of his sources. SBA was founded in 1982 with funds from large corporate donors, including the Coors Foundation. It shares two board members and the same Washington, D.C. building with the right-wing Heritage Foundation. It is SBA that has been lobbying the FBI to have CISPES register as a foreign agent. SBA's Director of Research, J. Michael Waller, has been sending brass bullet

casings from the rifles of Nicaraguan contras to those who contribute \$20 to the right-wing college newspaper, *The Freedom Fighter*.

Peterson also lists Human Events as a source. This publication contains articles by New Right theorists like Kevin Phillips. One article of his was titled "Is the First Amendment Obsolete?," to which he replies, "Yes."

Accuracy is Media (AIM) was also on Peterson's list and is funded by right-wing foundations like Scaife and Coors, and by large corporations, including Mobil Oil. Reed Irvine, who is chair of AIM, endorses the views of James L. Tyson and helped research his book *Target America*. Tyson wishes to see a government official placed at each of the three major networks to oversee and insure his standards of accuracy.

Richard Viguierie, publisher of *Conservative Digest*, also a Peterson favorite, is quoted as saying that his heroes as a student were Gen. Douglas MacArthur and Sen. Joseph McCarthy.

So there you have it. When Peterson twitters it is the dubbed-in ideology of the New Right that we really hear. When he mentions a government body or committee he fails to say whose words he is using and just exactly what they said. These are the tactics of the New Right and this is the threat to democratic values which we must fend off or suffer the consequences of appeasement.

Kenneth V. Hammond
COLA member

Democracy, cont.

George F. Kennan, one of the architects of the U.S. policy of "containing" communism, travelled to Latin America. He was so repulsed that he wrote a detailed report and submitted it to the Assistant Secretary of State for Latin America to submit to the Secretary of State. Reality, as revealed in Kennan's report, conflicted with U.S. policy, and the Assistant Secretary locked all copies of the report in a safe.

In the 1980s the Reagan Administration continues the authoritarianism of the National Security State, which demands that democratic institutions must be stifled at best and dismantled at worst. The Administration violates the sanctions of the World Court, breaks national, regional and international laws, and appears now to be actively utilizing its resources to suppress its own people.

As the Reagan Administration violates law at the regional and international levels in foreign affairs concerning Central America, police services such as the Federal Bureau of Investigation and the Central Intelligence Agency have been directed by the president to squeeze the civil liberties of its own citizens. Violations of the law have resulted. Such criminal activity is at best residual and at worst a deliberate accompaniment to a criminal foreign policy.

People returning from Nicaragua are being questioned by the FBI, including Congressional staff. Mail is being interrupted. Offices are being burglarized. Tires are being slashed, documents have been stolen and arbitrarily confiscated and circulated to federal intelligence services. Distinguished foreigners such as Gabriel Garcia Marquez, a Nobel Prize recipient for Literature, and ecologist Farley Mowat have been forbidden

from entering this country. Press freedom has been curtailed. Churches have been electronically surveilled and infiltrated by government agents.

The spark for this domestic policy is the Reagan policy of rolling back the Nicaraguan government and other nationalistic, leftist movements for change in Central America. Failing to convince the Congress in every other way, the Administration has fallen back to the final salvage position: inaccurate, ahistorical, simplistic, dehumanizing anti-communism. This is Jeff Peterson's cudgel. Peterson's case can be stated simply: a worldwide communist conspiracy directed from Moscow, manifested domestically through such Commie organizations as CISPES and COLA, which create trouble where there wasn't any before, is the reason for turmoil in Central America.

The historical and systematic domination of Central America by the United States as the backyard of its hemispheric empire, replete with over 100 years of cultural, religious, economic, and political oppression, is irrelevant. The struggle for freedom and justice rooted in the love of country, hatred of foreign exploitation, and solidarity with suffering neighbors, is irrelevant. The fact that in the last ten years the Somoza dictatorship in Nicaragua, the dictatorships in Guatemala, and the dictators and Duarte-led governments of El Salvador have killed more of their own people than exist in the "ruralplex" from Stevens Point to Wisconsin Rapids to Marshfield to Wausau, is irrelevant.

Relevant is authoritarian anti-Communism. This relevance breeds the sanctioning of illegal and immoral acts such as the murder of civilians, the mining of harbors, the destruction of schools and hospitals, the publication of an assassination manual, and the use of torture and rape. These acts are condoned largely because virulent anti-Communism dehumanizes its opponents to a lower form of life. Political hatred becomes personal hatred. Their privacy can be violated, and freedom of thought and choice restricted in this country. They can be bombed, murdered, raped, tortured, and economically exploited. If this ideologically fueled racism is accepted, such Social Darwinism provided the ideological fervor for the first U.S. Third World counter-insurgency in the Philippines from 1898-1904. Peterson still has it and he proudly and unabashedly parades it out as the fundamental rationale for U.S. war crimes.

Thus, Peterson can hinge his argument last week on one person's funeral, accusing her of being both a Commie and an opponent of U.S. policy in Central America, and loved by Commies worldwide. This is Peterson's justification for murder, torture, and exploitation in Central America, and for repression in the U.S.

The shallow depth and narrow breadth of his argument is dangerous. Logically, then, President Reagan's visit to the German military cemetery at Bitburg, which includes the graves of at least 47 SS soldiers, indicates that he supports the crimes which those swine committed to Jews, Germans, and others. Furthermore, Reagan must be ideologically in line with the SS and in agreement with the guiding policy of the Nazis. Is this oversimplified and

inaccurate? Is the gap between personal and political too wide to bridge?

Peterson's sources line up accordingly. All are extreme right-wing sources, most receiving funding from corporate foundations, exercising a similar authoritarian ideology.

* Arnaud de Borchgrave is author of *The Spike*, an anti-Communist slander on the Institute for Policy Studies (IPS). IPS recently released *In Context of Congress: The Reagan Record of Deceit and Illegality on Central America*.

* Students for a Better America (SBA) prints a newspaper called *The Freedom Fighter*. Each contributor of over \$20 receives the special gift of a brass bullet casing from the rifle of an FDN contras. (You get the bullet if you can dig it out of the head or chest of a Nicaraguan civilian.)

* The SBA shares an office building and two board members with the Heritage Foundation. In its 1981 report to President Reagan, *Mandate for Leadership*, Heritage advocated: "Individual liberties are secondary to the requirement of national security and internal civil order."

* Human Events' similar authoritarianism was captured in a January, 1973 article entitled, "Is the First Amendment Obsolete?" "Yes," wrote Kevin Phillips, the author. "The public's right to know is a code for the Manhattan Adversary Culture's desire to wrap the 1st Amendment around its attack on the politicians, government, and institutions of Middle America."

* Sharing Peterson's affinity for the late Sen. Joseph McCarthy is the publisher of *Conservative Digest*, Richard Viguierie, who calls McCarthy one of his lifelong heroes.

I could go on with *The National Review* and *Accuracy in Media*, the latter of which is the most authoritarian. But I think you get the point.

By necessity Peterson attacks all assumed COLA sources — *The Progressive*, *The Nation*, *The Guardian*, the *National Catholic Reporter* — as "Marxist oriented." Whatever Peterson means by "Marxist oriented," he implies they are suspect and wrong. They must be, they are critics of U.S. policy, and thus subversively threaten our national security.

The double edge of danger which constitutes Peterson's undemocratic restrictions and lies cuts both abroad and at home. His lies cover up and rationalize crimes of murder, torture, kidnapping and rape in Central America. Meanwhile, his lies rationalize and necessitate the denial of democratic liberties at home. Freedom of speech enables Peterson to lie and be an accessory to crime and to suppress liberties. Freedom of thought allows you to identify him as such.

"I said," recalled Gabriel Valdes, in response to Kissinger's declaration, "Mr. Kissinger, you know nothing of the South." "No," Kissinger answered, "and I don't care." At the time Kissinger distinguished himself with these remarks he was busy electronically surveilling many of his assistants on the National Security Council and laying plans to survey select members of the press. Kissinger had no shame, McCarthy had no shame, and Peterson has no shame. Democracy lives in spite of them.

Todd Hochtkis

"Knowledge is of two kinds. We know a subject ourselves, or we know where we can find information upon it."

Boswell, *Life of Johnson* (1775)

You can find a wealth of information from the Federal Government at Depository Libraries. Contact your local library.

The Federal Depository Library Program

Office of the Public Printer, Washington, DC 20401

This program is supported by The Advertising Council and is a public service of this publication.

earthbound

Getting hooked on trout fishing

by Jim Jelak
Staff reporter

Saturday marks the opening of the general inland fishing season here in Wisconsin. Although many species of fish become legal targets on opening day, there is only one fish on my mind as Saturday morning approaches. Walleyes, bass, northern pike—you can have them. Give me a pristine trout stream, waders that don't leak, and hungry brown and brook trout and I will be in my own version of an-gling heaven.

In my opinion, no outdoor pursuit can match a day of trout fishing on an unspoiled stretch of water. The natural beauty of the terrain and the battling qualities of wild trout make for a rewarding trip afield.

You say you don't know how to fish with a fly rod, and besides, who can afford all the necessary tackle one needs to land a wary trout? Well, while it is true that fly fishing is the traditional way to catch trout, there are other methods that will prove just as successful.

There exists a prevailing opinion among many fly fishing enthusiasts that their sport is the only way to pursue trout. The mere mention of fishing with spinning outfits and live bait causes them to leap upon the nearest stump and deliver a sermon on the horrible consequences such a practice has on the population of trout in a given stream. There is some reason for concern, but for the most part, proper angling etiquette is

more important than what type of rod and reel an angler chooses.

Contrary to what fly fishing aficionados say, the art of pre-

fishing. Sending an inexperienced angler out armed with a fly rod is sure to end in maddening frustration.

I believe it is far wiser to

senting a fly to a trout and enticing a strike is very difficult for the novice angler. Learning to fish a trout stream effectively takes several seasons of hard

allow an angler time to acquire the skill needed to become an accomplished fly fisherman. An ultralight spinning outfit is a great way to ease someone into

the sport of trout fishing. Even those skilled in the art of fly fishing will enjoy an outing with an ultralight spinning rod and reel.

By ultralight spinning I mean a lightweight rod, relatively short in length and a small, light reel loaded with 2 or 4 lb. test monofilament line. Lures and baits are also small in size. Such light gear is highly effective on the small, clear streams and rivers of Central Wisconsin. In addition, these spinning outfits offer great sport since even small fish hooked on such equipment appear to be much larger than they really are.

Early in the fishing season, when the water is cold and often turbid, many anglers depend on

Cont. p. 13

Eco-Briefs

by Jim Burns
Staff reporter

U.P. Trapping Season Extended

Lansing, Michigan—The Natural Resource Commission has extended the trapping season for beaver and otter in six Upper Peninsula counties through May 12, the DNR reported.

DNR experts said the extension applies only to lakes and ponds in Keweenaw, Houghton, Baraga, Ontonagon, Gogebic and Iron counties. Trappers must have their new 1986-86 licenses, effective April 1, to take advantage of the extended season. The extension was approved because the furbers' populations were unusually high, the DNR said.

Wounded Mallard Captured

A Milwaukee Humane Society office managed to capture a mallard hen with an embedded arrow Friday in Jackson Park. The duck had eluded Humane Society capture attempts the day before, but was finally brought to rest with the aid of a tranquilizer gun. The duck was not wounded as severely as had been feared, said Bill Loeffler, the Humane Society's operations manager. The target-head arrow missed the vital organs with the only penetration being through the rump and leg regions.

Loeffler said the duck was being kept in a dark box to quiet it before infectious treatment began. The hen had been observed flying about the park for about a week before the Humane Society was contacted, Loeffler said.

Coldest Liquid Water Found

Salt Lake City—Meteorologists here have discovered the coldest liquid water in nature—in a

cloud type long thought to consist only of ice. University of Utah researchers found water droplets super-cooled to 31 degrees Fahrenheit in a five-mile-high cirrus cloud—the highest and coldest of clouds.

The observers first detected the liquid water with a ground-based laser that distinguishes jagged ice crystals from the larger and spherical water droplets. A jet aircraft then confirm their presence in the lower 100 yards of the mile-thick clouds.

Lac La Belle's Rough Fish to be Removed:

Oconomowoc—The Department of Natural Resources has agreed to supervise the removal of rough fish from Lac La Belle from May 15 to June 30, according to a spokesperson representing the management district's fish committee at last week's meeting. It was decided that a full-scale effort was needed for removing the fish after an unsuccessful attempt was made last year by commercial fishermen. The Fish Committee will work out specifics of the removal, said District Secretary Lisa Conley.

Soviets Save Belugas

It looks as if the Soviets have finally made amends on their relentless slaughter of whales—as they freed some 3,000 cetaceans from an icy trap in the Arctic this past winter.

Late in December a pod of white whales (also known as belugas) became entrapped in the Senyavina Strait after a giant wall of pack ice cut off the passageway to the open sea. The whales were doomed to perish as the ice left only small holes in which the whales could surface to breathe. Word of the whales' plight eventually reached all the way to Moscow where arrangements were made for an ice-breaker vessel to rescue the whales. By February 22, the Moskva succeeded in ploughing through the 12-foot-thick ice and opened a channel to the unfrozen sea 10 miles away.

Only 40 belugas died during what Soviet television commentators called Operation Beluga, and the Kremlin even got a congratulatory message from

Greenpeace, the activist environmental organization that has made a career of harassing Soviet whalers!

Protecting Environment—Top Priority

In a recent Gallup Poll, 61 percent of Americans surveyed said priority should be given to protecting the environment, even at the risk of curbing economic growth. The issue of greatest concern was hazardous waste disposal, with more than 60 percent saying they worry "a great deal" about nuclear or industrial contaminants.

Torch Lake Fish Study to Continue

Houghton, Michigan—Michigan Technological University has been awarded more than \$82,500 to continue its cancer study of fish in Torch Lake, a university official reported Friday. The Michigan DNR allocated the money from the U.S. Environmental Protection Agency's Superfund to be put toward cleaning up environmental waste, said Fred Erbisch, Michigan Tech's director of research services.

Erbisch said the university be-

gan studying Torch Lake's fish in 1983 after a 1973 study discovered cancerous tumors in most of the fish. Recent studies have found fish in the connecting Keweenaw Peninsula waterways to be cancerous too, he said.

Possible Boost in Energy Use May Create Problems

Without a major new commitment to energy efficiency, worldwide energy use will grow by 225 percent in the next 40 years, predicts the Worldwatch Institute. The institute stated

Cont. p. 20

Study compares pines

by Keith Endres
Special to The Pointer

After hiking through, looking at, looking up through, and camping under so many loblolly pines in Arkansas over spring break, I found it interesting to compare this Southern species and slash pine with our own homologous species—the red pine. Here's what I found.

A 1981 U.S. Forest Service study conducted by Dr. Allen L. Lundgren compared growth per acre, stand and site productivity, and the effects of thinning on red pines in the Lake States. This comparison was made to loblolly and slash pines in the South. Results indicate that red pine fared substantially better than loblolly pine in these categories. All three species are comparable trees in the manufacturing of pulp and paper.

The U.S. Forest Service study shows that individual slash and loblolly pines outgrow red pine but red pine supports a greater basal area density and volume within the stand in comparison to the two Southern pines.

In comparing stands of equal site quality, Lundgren's report reveals that a 60-year rotation of unthinned red pine produces more wood per acre than two 30-year rotations of unthinned loblolly and slash pines. Without thinning, red pine will outproduce loblolly pine by 11 percent and slash pine by 33 percent!

These figures prove that the growth of slash and loblolly pines tapers off greatly after 30 years of age while red pine volume greatly increases between 30 to 60 years of age.

Another portion of the study compared the effects of thinning on the three species grown on average sites. Productivity of

the two Southern pines neither increased nor decreased with thinning in a 30-year rotation. Conversely, when red pine stands were thinned every 10 years, productivity increased dramatically over a period of 60 years. Volume within the thinned red pine stand increased

May bird count scheduled

by Kathleen Harris
Staff reporter

How many different kinds of herons have you ever seen in a single day? Have you ever seen all species of swallows in just 24 hours?

Keep track of the birds you see on Saturday, May 12. The Aldo Leopold Audubon Society's annual "May Count" takes place then. The society will compile a list of bird species seen in Portage County from data gathered by citizens. Call or stop at the Schmeckle Reserve Visitor Center (346-4992) for bird checklists and other information.

You can participate in the May Count for an hour or an entire day. Bird watch on your own or with a Schmeckle Reserve naturalist. A reserve naturalist will offer a 7 a.m. Bird

Walk on Saturday, May 12. Meet at the Visitor Center for the 45-minute program.

The Audubon Society of Portage County hopes to outnumber Milwaukee County in species sited this year. Milwaukee County usually sees more species than any other county in the state. Portage County has all representative habitats from grasslands to deciduous forests. Only people are needed to keep a tally of birds seen.

Audubon has sponsored the May Count for over 25 years, as well as an annual Christmas Count. For more information on how you can get involved, call 346-4992.

Schmeckle Notes: Thursday, May 2, Evening Walk will be 8-8:45 p.m. Saturday, May 4, Morning Walk will be 7-7:45 a.m.

Earthbound

Adventurous fishing found in the Ozarks

by Kris Schell

On March 30, at 2:30 a.m., I was trying to see the highway through the pounding motion of the windshield wipers. They were heavily encrusted with sleet and snow. Spring break had started with an untimely storm, making the roads almost impassable.

The truck broke down only an hour out of Stevens Point because of the dampness in the engine from the freezing rain. With assistance from a passing motorist, Mark and Jim were outside trying to solve the problem. Inside the old truck, wrapped in extra blankets, I held our clinging kitten who sensed the tense situation. I thought to myself, "All of those people are on their way to Florida, and here we are stranded in the worst snowstorm of the year!" It all comes back to me. . . I remembered spending last spring break in the Missouri Ozarks, in an ice storm, on a hiking tour. This year we were not biking, but rather trout fishing—at least trying.

Mark had telephoned the Missouri Conservation Commission to gather information on wild trout streams. We were directed to the Spring Creek area near Newberg. Several days prior, the area had received a deluge of rain. All of the streams and rivers were extremely high and dangerous. The water was swift, murky and full of debris. The first couple of days it was diffi-

Rough weather gave way to fine fishing.

cult to find streams that were even fishable. But by mid-week, the water level had resided considerably; roads were now passable that had been previously under water.

Our days began at 5:30 a.m. We gathered our gear together and either walked or drove to our sacred fishin' holes. I learned that fishing was good either early morning or late afternoon and evening. Jim and Mark were using small jigs for bait. Half the time Mark was fly fishing; he ties his own and had quite a selection to choose from. I was half-heartedly fishing at first and didn't have much luck. I think my attitude had a lot to do with my success. Jim taught me to cast just above dark holes and under brush and logs along side of the banks and then let the bait drift through with the current. I was taught how to cast with a spinning reel; letting the line out and then maneuvering it by hand before reeling it back in. My earlier bad luck

didn't last for long though. . .

Fishing in a pristine pool surrounded by rocks and a fallen tree, the rainbow started hitting. We had since switched to worms for bait. Each time the line hit the water we got a bite. It was nothing short of incredible! I measured each fish with a ruler, teasing Jim by making sure that he wasn't exaggerating about the sizes. We then photographed all the big ones and carefully let them go. They ranged in length from eight to 18 inches. The only fish we kept the entire week

were five 10-inch trout that we cooked for dinner one night and four of similar size that I saved to take home.

Mark and Jim, both natural resources majors, impressed me with their sportsmanship. Mark cut the extra barbs off his hooks as not to hook the fish too deeply; they were careful not to unnecessarily harm any of the fish.

The trout we did keep were strung on a thin branch to carry. I had visions of Huck Finn and Tom Sawyer at this point. Seeing myself in waders was another story; the guys looked normal in theirs! (I didn't realize how awful mine really looked until we got the photos back. . . which could have easily been used for blackmail!) The waders were a men's size 10 and nearly impossible to walk in. They laughed each time I put them on—stopping short of hurting my feelings, of course.

The stream beds we waded were beautiful. It was so serene. All I could hear were the sounds of running water and chirping birds. One day we flushed 20 to 30 wild turkeys from the side of a river bank. It was exciting to see them fly out in one moment of exploding wings. The days were sunny and about 70 de-

L. L. Bean model

greets, a welcome change from the snowstorm of several days before.

Delegation reviews animal trade

Trade issues involving species as varied as Nile crocodiles, hooded seals, gyrfalcons, and green sea turtles will highlight the fifth regular international meeting of member nations of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES), being held in Buenos Aires, Argentina, from April 22 to May 3.

Members of the U.S. delegation, made up of representatives of the Departments of Interior, State, and Agriculture and the International Association of Fish and Wildlife Agencies, left this week to attend the conference and represent the U.S. Government at the conference.

Foremost among items that

will be discussed at the CITES meeting are proposals by Suriname, France, and the United Kingdom to change the trade status of certain captive-raised populations of green sea turtles.

These proposals seek the transfer of those populations of green

sea turtles in Surinam, Europa and Tromelin Islands, and the Cayman Islands that qualify for a ranching exemption, from Appendix I to Appendix II of the CITES agreement. Approval of these proposals would be the first step in the resumption of trade in green sea turtle products from ranching operations.

Among other proposals under consideration at the CITES meeting are requests to:

— Change the trade status of populations of the Nile crocodile, proposed by Malawi and Mozambique by transferring those countries' populations from Appendix I to Appendix II;

— Extend CITES status to the

cont. p. 14

FREE Catalog/Trip Camping in West US

Free trip for coordinator
ExplorAmerica 2000 Center #1359C
Berkeley, CA 94704 (415) 540-5771

WE'LL PAY BACK YOUR LOAN, BUT THERE'S A HITCH.

You'll like it, though.

Because every year you serve with us, we reduce your college debt by one-third or \$1,500, whichever is greater. Greater still, after three years your loan's repaid in full.

You'll also like the satisfaction and pride you'll feel as you learn a valuable skill. One you use to serve yourself as well as your country.

It's all a part of the Loan Repayment Program. To qualify, you use have taken out a National Direct, Guaranteed or Federally Insured Student Loan after October 1, 1975. And your loan can't be in default.

So if you'd like Uncle Sam to pay off your college loan, pay your local Army Recruiter a visit today. Or call.

SSG John Aulwes
1717 Fourth Avenue
Stevens Point — 344-2356

ARMY.
BE ALL YOU CAN BE.

Hooked cont.

live bait, particularly worms, to catch most of their fish. It is this practice that upsets fly fishermen the most. They argue that small trout, and especially worm-baited hook with such vigor that they are often fatally hooked. Many undersized fish, the purists argue, are tossed up on shore and become a costly waste to all anglers. Unfortunately, this problem is a reality on many streams in our area, as well as on other trout waters.

Some have called for the abolishment of live bait on all trout waters, with a strict catch and release program mandatory. I offer a less severe solution.

I admit that I use live bait for trout. I also use artificial flies. In my experience, live bait out-fishes artificial flies by a wide margin early in the year. It is for this reason that you will find me using garden worms early in the season. Later in the season, when the insect hatches are in full swing on the trout streams,

you will find me armed with my fly rod.

Do my tactics make me a "slob fisherman," uncaring about the delicate balance of trout streams? No. Unlike some anglers who are either unethical or uninitiated, I exercise sound judgment when using live bait.

To begin with, except for once or twice a year when I crave a dinner of fresh trout, I release every fish I catch. Hence. Secondly, I take great measures to insure that as many trout as possible are released unharmed, that is, not hooked fatally. I use size 14 fly hooks exclusively when using live bait. The trick to insuring that no fish are hooked too deep is to pinch the barb down on every hook you use. You will find that you lose many fish because of this, since the barbless hook is less effective than those hooks with barbs. You will also find that the number of fatally hooked trout you catch will decrease dramatically. Small spinners are also

popular lures. The barbs on these hooks can also be pinched down.

I can say with complete honesty that I did not fatally hook one undersized (less than the legal limit of six inches) trout during the 1984 fishing season. By carefully handling all trout landed, I am confident that the vast majority of these fish lived to give another angler enjoyment.

The waters of this state belong to everyone. Prohibiting their use to a large portion of anglers is unfair. It is also unfair to waste a resource as splendid as trout. A balance must be struck so that all anglers, regardless of skill, may enjoy the thrills of trout fishing. Catch and release should be a personal choice, one which is reached when fishermen realize that every trout caught cannot be kept at the expense of the resource. Wasted fish cannot be tolerated, either. Those anglers wishing to use live bait must learn to use it responsibly. The future of trout fishing depends on it.

Earthbound

Eckstein feels checkoff spells hope for Wisconsin eagles

RHINELANDER, WI—In the brisk chill of early spring, the bald eagle pairs already are sharing the task of incubating their clutches of eggs than now can be found in each active eagle nest. The birds have been back in the north since late February.

Bald eagles seek to raise their young in the more remote forested areas of northern Wisconsin, points out Department of Natural Resources Wildlife Manager Ron Eckstein. Eckstein notes that much has been done in Wisconsin in the recent past to preserve and protect the state's bald eagle population from both direct and indirect harmful human disturbances.

The bald eagle management program carries a substantial price tag. Its annual cost is approximately \$20,000. Much of the expense involves aerial census and banding nesting eaglets.

Delegation cont.

hooded seal, proposed by Sweden; and

— Increase protection for the North American population of the gyrfalcon, proposed by Denmark and Norway.

The Convention on International Trade in Endangered Species of Wild Fauna and Flora is an international agreement among 89 nations to regulate international trade in about 2,400 animal species and 30,000 plant species, in order to prevent their overexploitation. The United States joined CITES in 1975, at the time the treaty became effective.

CITES operates through a sys-

The DNR currently is encouraging public support of its bald eagle management program as part of the Endangered Resources Tax Checkoff Fund to gain the needed money. It also has embarked on an "Adopt an Eagle's Nest" program for individuals or groups that specifically wish to support the bald eagle population effort with \$100 annual contributions.

Eckstein pointed out that public forest lands have established management programs that protect bald eagle nesting sites. Noncompatible recreational activities are kept at a distance and all required nearby forestry management practices are scheduled during times of the year when the eagles are not busy with their mating and nesting attempts.

Private and corporate forest owners that have bald eagle pairs are encouraged to shield

them of permits that are issued by management authorities in each member country. CITES species are listed in three separate appendices, each reflecting the appropriate status of such species in the wild. "Appendix I" species are those animals and plants facing extinction that are or may be affected by trade. "Appendix II" species are those not necessarily facing extinction, but which may become so unless their trade is strictly controlled. "Appendix III" species are those which any CITES member nation has identified as meriting protection within its borders, and for which it needs

the resident nests from disturbances that could jeopardize the rearing of young birds.

These land management programs require DNR wildlife managers to update nest location data yearly. A single pair of adult bald eagles can have two or more nest sites in a single territory, only one of which is occupied for rearing young in a particular year.

Twice each spring all bald eagle nests are surveyed from the air. The first flight determines which nests are active and which are inactive. The second flight reveals which active nests have been successful in producing young.

Both flights may reveal where nest protection must be emphasized that year.

Ground visits to most eagle nests are made to band the young birds, collect unhatched eggs, and salvage dead or in-

jured eaglets.

jured eaglets. Bald eagles occupy a position at the top of their food chain. They are an indicator species because their health and prosperity directly reflect the condition of the state's waters and fish. Twenty years ago the outlook for the bald eagle in Wisconsin was bleak. DDT and other organochlorine insecticides were found in their diet and this led to the laying of thinned shelled eggs, nesting failure and declining bald eagle population. The harmful pesticides were outlawed in 1971.

Since then, the bald eagle is accepted misconception that timber growth here in the Lake States has been hampered by a short growing season. The report suggests, however, that red pine production could increase here with increased tree planting and intensive management. If this were accomplished, the value of softwood timber would ultimately benefit the labor force, economy and wealth of the Midwest.

jured eaglets.

Bald eagles occupy a position at the top of their food chain. They are an indicator species because their health and prosperity directly reflect the condition of the state's waters and fish. Twenty years ago the outlook for the bald eagle in Wisconsin was bleak. DDT and other organochlorine insecticides were found in their diet and this led to the laying of thinned shelled eggs, nesting failure and declining bald eagle population. The harmful pesticides were outlawed in 1971.

Pines cont.

15 percent over the unthinned. The study concluded that thinned red pine would produce 30 percent more volume per acre than unthinned loblolly and 55 percent more volume than slash pine.

Evidently, the Lundgren report shows that the South could face a new potential pulp wood competitor—the Northern forests of Wisconsin, Michigan and Minnesota. It has been an

making a slow comeback in Wisconsin in response to diminished contamination of its food and the increased protection being given to its nesting areas through specific land management practices.

In 1984, there were 239 active bald eagle nests in Wisconsin, Eckstein reports. Toward the end of the nesting season, about 70 percent of those nests were found to have a total of 278 eaglets. From past studies, he says, it is known that only about half, or about 140 of those immature birds will manage to sur-

accepted misconception that timber growth here in the Lake States has been hampered by a short growing season. The report suggests, however, that red pine production could increase here with increased tree planting and intensive management. If this were accomplished, the value of softwood timber would ultimately benefit the labor force, economy and wealth of the Midwest.

TWO DAYS ONLY MAY 9 & 10

APPRECIATION SALE

10% DISCOUNT ON ALL STORE ITEMS.

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

THANK
YOU!

US UNIVERSITY STORE
STUDENTS HELPING STUDENT
University Center 346-343

The University Centers

How to Flirt ON MONDAY

.....if you want a date for Friday. Nothing attracts people to each other like certain subtle signals. YOU can learn what they are and how to use them...with CONFIDENCE to make someone feel you're special. Benefit as you enjoy reading of the first-hand experiences of others, like yourself, trying to attract someone they like. No, you don't have to be beautiful, wealthy, popular or unique in any way...these tested winning ways do work for everyone willing to try them.

We know how you feel about first encounters. Maybe you are afraid to approach someone -- scared you will be rejected, or worse yet, laughed at or put down. Perhaps you're missing your chance to meet someone that you find interesting because you don't know the right way to go about it. Worry no more.

"HOW TO FLIRT ON MONDAY" was written especially for you to overcome these fears and to give you new self-assurance. Discover how to make shyness work for you. Know why "acting out of character" is always the wrong thing to do. Learn how to use the "verbal handshake" technique plus many more subtle approach ideas you have yet to think of. Read how a mere glance, accent or smile can ignite a relationship and be sure that you're using them the right way. (You'll know you know how!) Chapters also uncover many sensitive areas no one ever tells you about but we tell it like it is...with humor and warmth. If ever you've wanted someone you like to "want to" know you then this book is a must! You won't put it down til it's finished.

"Hi!"

Box 1091, Shalimar, FL 32579

Please send a copy of HOW TO FLIRT ON MONDAY in a plain envelope. (great gift item!) My payment of \$9.95, (plus \$1.05 postage and handling) is enclosed. I may return the book anytime within ten days of delivery for a full refund. Check enclosed

Please Charge to MasterCard Visa

Signature _____ Exp. date _____

Name _____

Address _____

City _____ State _____ Zip _____

UWSP

INTERNATIONAL FOLK DANCERS

PRESENT

DANCE: A CELEBRATION OF LIFE

SATURDAY, MAY 4, 1985 8PM

STEVENS POINT ELK'S CLUB
1182 CLARK STREET

AN EVENING OF SOCIAL FOLK DANCING
WITH PRESENTATIONS BY THE

UWSP INTERNATIONAL FOLK DANCERS

DOORS OPEN 7:30PM DANCING BEGINS AT 8PM

NO ADMISSION CHARGE

Staying ahead is easy....

with Summer Courses at FVTI

The competition will be tough next fall. Now's the time to brush up on old skills or take on a new challenge at Fox Valley Tech. Credits are transferable to many colleges, universities and technical institutes throughout the Midwest.

We're offering more courses than ever in accounting, commercial design, word processing, math, computer programming, communication, economics, chemistry, English, microbiology, psychology, first aid/CPR, marketing, sociology, even typing!

Early morning, evening and daytime classes will leave room for plenty of fun and sun!

Take a course in air-conditioned comfort this summer at FVTI.
Have it made in the shade this Fall!

*Contact individual institutions for details. Must be 18 to register. Courses or holidays available in May/April by calling 735-2467 or by contacting your counselor.

FOX VALLEY TECHNICAL INSTITUTE

1825 N. Bluemound Dr., Box 2277 Appleton, WI 54913

STUDENT HOUSING

For Summer Or Fall

CLOSE TO CAMPUS

CALL 341-6079

PLEASE LEAVE A MESSAGE

AMERICAN CANCER SOCIETY

OLD STYLE RUN

Saturday
May 4, 1985
Stevens Point, WI
1:00 p.m.
U.W. Stevens Point

Plan now to enter this 5 or 10 kilometer event for male and female runners (young and old). The entry fee is \$6. \$8 day of race. All proceeds benefit the American Cancer Society. MEDALS will be awarded to participants raising \$25 in pledges. TROPHIES for pledges \$50 or more. \$100 or more. \$250 or more and \$500 or more. TROPHIES will be awarded to both men and women completing the course, placing first or second, in their division in each race. All registrants will receive a FREE T-SHIRT.

MORE INFORMATION AVAILABLE FROM:

American Cancer Society
1803 West Stewart Ave.
Wausau, WI 54401
715-848-2881

Old Style Run is sponsored by G. Heileman Brewing Co., Inc.

Coors AND SIASEFI PRESENT

ARE YOU INTO...

HEAVY METAL

GET TO THE TREASURE FIRST!
WIN A BIKE!
WATCH FOR CLUES!

**SEE YOU AT SIASEFI HAPPY HOUR,
5-8 P.M. FRIDAYS**

METRON
Quality & Excellence in Beer

Coors

PRACTICE THE METRON
IT'S A WINNER

Neil Milkowski
Phone: 341-5154

1985 Anheuser-Busch Company, Golden, CO 80402. Brewer of the quality beers since 1873.

sports

Pointer 9 hit the skids; drop to 2-6 in WSUC

by Alan Lemke
Sports Editor

"To err is human, to forgive divine." I believe that is how the old saying goes. If that is the case, the UW-Stevens Point baseball team showed that they are indeed human this weekend. The fact is, it was a six error game last Friday against visiting UW-Whitewater that started their problems, as the Pointers were swept by both the Warhawks on Friday then UW-Oshkosh on Saturday in doubleheader action both days.

The frustrations started in the first game of Friday's twin bill. However, after the errors, sophomore Craig Borchardt looked like he might help the Pointers pull one out. Borchardt cranked a towering shot that hit the face of the scoreboard in dead centerfield to give the Pointers a 6-4 lead. But Whitewater quickly cut the margin to 6-5.

Then, in the seventh inning the bottom fell out for the Pointers. The Warhawks loaded the bases with nobody out against Pointers' fourth pitcher of the contest, Jeff Spitzer (Spitzer took the loss). After this, a misplayed fly ball by Dean Noskowiak left Dan Strause on second with a double. Two more hits and three more runs sealed the Pointers' fate with a final 10-6 score.

Pointer starter Randy Janikowski had a good outing, allowing only one earned run and three hits in 4.2 innings. In all, the Pointers threw six pitchers at the Warhawks in the first contest.

The second game proved to be no kinder to the Pointers. Starter Tim Baron hardly broke a sweat before being knocked out of the box after giving up two two-run homers. Whitewater spread their lead to 7-0 after

three innings, then continued to score in every inning but the fourth.

The Warhawks belted out 15 runs on 20 base hits to help UW-W starter Dan Gallagher coast to an easy victory. Gallagher's shot at a shutout escaped in the fourth inning when Dan Titus doubled to right, moved to third on an infield hit by Noskowiak, then scored on Dan Dantoin's two-out single to left.

If things looked gloomy on Friday, Saturday certainly didn't hold any surprises for the Pointer 9. The UW-Oshkosh Titans rolled into town, and after two excellent pitching performances by Troy Cota and Bob Stocker, rolled back out with an improved record of 23-1. The Titans defeated Point in the first game 9-1, then came back in the nightcap with a 7-2 victory.

Pointer coach Ron Steiner noted the difficulties his team encountered.

"They threw their two best at us and we just didn't hit the ball. It's also tough to win when you only come up with eight hits in two games."

Jon Shane started the game for the Pointers and even held a 1-0 lead thanks to Noskowiak's sixth home run of the season, until the fourth inning. At that point, the Titans broke out for four runs. After Shane was replaced by Steve Natvick in the sixth, Oshkosh reeled off five more runs to end the scoring.

In the second game the story was very similar. The Pointers tallied two runs in the first inning off Stocker, but he then held them to only two hits through the remainder of the game.

Brad Baldschun went the distance for the Pointers and took the loss. He gave up two runs in

the first, then held the Titans before he ran into problems in the sixth. At this point, Terry Jorgenson walked, and ended up on third after a wild pitch and a passed ball. Brian Cashore then picked up the game-winning RBI as he homered to left field. The Titans added some insurance runs in the seventh to take the final 7-2 decision.

Photo by A. Lemke
First baseman Kevin Nehring stretches to put out a Warhawk hitter.

Second baseman Dan Titus and catcher Chet Sergio each had two hits to account for the entire Pointer offense. Sergio was also credited with both Pointer RBIs.

The Pointers, now 2-6 in the WSUC, will close out their WSUC season as they play doubleheaders at UW-Whitewater on Friday and UW-Platteville Saturday.

FIRST GAME

WARHAWKS (10) - (AB-R-H-RBI) - Bathey, cf, 4-1-2; Gallagher, dh, 4-0-0; Potochich, ph, 1-0-0; Strause, 2b, 4-2-2; Hart, c, 3-0-0; Schmit, rf, 3-1-1; Pease, 1b, 2-0-0; Elliot, cr, 0-1-0; Bayreuther, 3b, 2-0-1; Wary, lf, 3-1-3; Wolfe, ss, 1-1-0. Totals 30-10-6.

POINTERS (4) - (AB-R-H-RBI) - Titus, 2b, 4-0-0; Huebner, ss, 3-0-2; Lyons, 3b, 3-0-0; Noskowiak, cf, 3-1-1; Nehring,

lf, 3-1-0; Dantoin, rf, 4-0-0; Borchardt, lf, 4-2-3; Clark, dh, 3-0-0; Tomczyk, c, 2-1-0; Sautner, ph, 0-1-0. Totals 25-6-4.

UW-Whitewater 210 011 5-10 6 4
UW-Stevens Point 012 210 0-6 6 6
E - Lyons (3), Huebner, Noskowiak, Nehring, Wolfe (2), Pease, Wary, LOB - Pointers 8, Warhawks 8, 2B - Strause, 3B - Strause, HR - Noskowiak, Borchardt, Bathey, SB - Bayreuther, Sac - Nehring, Schmit, SF - Wary.

WARHAWKS	IP	H	R	ER	BB	SO
John Faber	4.2	9	3	2	2	
Jeff Kohl	2	11	0	0	12	

Kelsey, HR - Strause, Schmit, Bathey, SB - Pease.

WARHAWKS	IP	H	R	ER	BB	SO
Dan C. Llagher, W	7	4	1	1	2	1
POINTERS		0	1	3	0	0
Tim Baron, L	6	13	4	6	2	0
Scott Pompe	2	7	5	4	2	1
Jay Christianson	2	7	5	4	2	1
T - 2:01. U - Ron Baars (P), Chris Lechir.						

VS. UW-O

FIRST GAME

TITANS (9) - (AB-R-H-RBI) - Messenger, dh, 4-1-2; Reichardt, ss, 3-1-1; Tiedemann, lf, 4-1-2; Miller, 2b, 4-1-2; Jorgenson, lf, 4-1-1; Cashore, rf, 2-1-1; Oleson, ph, 1-0-0; Kryzanowski, 3b, 4-2-2; Barnettke, cf, 4-0-1. Totals 31-9-12.

POINTERS (1) - (AB-R-H-RBI) - Titus, 2b, 3-0-0; Huebner, ss, 3-0-1; Lyons, 3b, 3-0-0; Noskowiak, cf, 2-2-2; Nehring, lf, 3-0-1; Dantoin, rf, 3-0-1; Borchardt, lf, 2-0-0; Sergio, ph, 1-0-0; Clark, dh, 1-0-0; Tomczyk, c, 1-0-0; Sautner, ph, 1-0-0. Totals 25-1-4.

UW-Oshkosh	000	404	1-12	10
UW-Stevens Point	010	000	0-1	4
E - Dantoin, LOB - Pointers 3, Titans 7, DP - Titans 2, 2B - Miller, Cashore, HR - Noskowiak, Kryzanowski, SB - Messenger, Reichardt, Miller, Nelson, Cashore, SF - Nelson.				

TITANS	IP	H	R	ER	BB	SO
Troy Vola, W	7	4	1	1	2	10
POINTERS		5	2	8	7	4
Jon Shane, L	5	11	4	2	1	1
Steve Natvick	1	1	1	1	1	1
T - 2:18. U - Ron Baars (P), Norm Knauf.						

SECOND GAME

TITANS (7) - (AB-R-H-RBI) - Messenger, dh, 4-2-2; Reichardt, ss, 3-1-1; Tiedemann, lf, 4-1-1; Miller, 2b, 4-0-1; Jorgenson, lf, 2-1-1; Cashore, rf, 4-1-2; Mursock, c, 3-0-1; Kryzanowski, 3b, 3-1-1; Barnettke, cf, 2-0-0; Oleson, ph, 0-0-0. Totals 29-10-5.

POINTERS (2) - (AB-R-H-RBI) - Titus, 2b, 3-1-0; Huebner, ss, 3-0-0; Lyons, 3b, 2-1-0; Noskowiak, cf, 3-0-0; Sergio, c, 3-0-2; Dantoin, rf, 1-0-0; Clark, dh, 2-0-0; Sautner, ph, 1-0-0; Nehring, lf, 3-0-0; Borchardt, lf, 2-0-0.

UW-Oshkosh	300	002	3-10	10
UW-Stevens Point	200	000	0-2	4
E - Lyons, LOB - Pointers 5, Titans 5, DP - none, 2B - Tiedemann, HR - Cashore, Kryzanowski, SB - Messenger, Sac - Reichardt.				

TITANS	IP	H	R	ER	BB	SO
Bob Stocker, W	7	4	2	6	12	
POINTERS		7	10	7	5	2
Brad Baldschun, L	2	16	1	1	1	1
T - 2:16. U - Norm Knauf (P), Ron Baars.						

Photo by A. Lemke

Not even Dean Noskowiak's 5th home run of the season could help the Pointers.

Golfers open spring season

BERLIN - The University of Wisconsin-Stevens Point golf team began the spring portion of its 1985 schedule in impressive fashion here Tuesday as it captured second place in the five-team Mascoutin Spring Collegiate Golf Tournament.

UW-Oshkosh won the meet with a 18-hole score of 393 while the Pointers followed with 398. Rounding out the scoring were UW-Eau Claire, which will be playing in the NAA national tournament later this spring, 408; UW-Stout, 424; and Marquette, 434.

Kurt Rehholz, a UW-SP freshman from Greendale, tied for tournament medalist honors with Dan Wucher and Dave Lemler of Oshkosh as each shot rounds of 78.

Other scores for UWSP included Mike Frieder, 78; Jim Brittelli, 80; Dean Wernicke, 81; and Greg Majka, 83. UWSP coach Peter Kasson

was happy with the initial spring showing of his team in the meet.

"For the first meet of the spring, we played well," Kasson observed. "We had good consistency in the lineup and Kurt Rehholz and Mike Frieder, a pair of freshmen, had very fine rounds."

"Kurt Rehholz earning co-medalist honors certainly was a highlight and the fact that we defeated Eau Claire, which is going to be playing in a national tournament in a few weeks, is noteworthy."

GREEN LAKE - The Pointers then continued their strong spring season showing Friday as it captured first place in the Lawsonia Collegiate Tournament.

The Pointers won the five-team meet with an 18-hole score of 405 which was good enough to shade host UW-Oshkosh, which

toured the course with a 407. Rounding out the scores were Marquette, 413; St. Norbert, 430; and Milwaukee School of Engineering, 454.

Dean Wernicke, the runner-up medalist in the meet, was UWSP's leader with a 77. Backing him up were Greg Majka, 79; Kurt Rehholz, 81; Jim Brittelli, 83; and Mike Frieder, 85.

Medalist laurels in the meet were shared by Bob Schuhart, Oshkosh; Dennis La Plante, St. Norbert; and Boyd Lyons, Marquette; all with 76's.

Kasson was happy with the play of his squad in the tournament. "We are playing good consistent golf and the results are speaking for themselves," Kasson declared. "We knew last fall that we had a good young team that just needed some additional experience, and that is starting to show."

Bambi and Schroeder speak up at Media Day

by Alan Lemke
Sports Editor

"We're going to surprise some people and play a little better than some people have anticipated."

Those were the words Milwaukee Brewer Manager George Bamberger used to respond to a question about his team's chances in the young 1985 baseball season. The question was directed at him during a press conference that was held for those in attendance of the Brewers' annual State College Media Day. Bamberger and catcher Bill Schroeder were the guests at the press conference.

Bamberger continued by saying he doesn't hold a lot of stock in the numerous magazines and newspapers that have picked the Brewers to finish in the cellar of the American League East. He simply summed up his feelings about the ratings by saying, "They don't bother me, because what you do on the field is what really counts."

Bambi's coaching moves were also the object of many questions. At the top of the list was the move of Robin Yount to left field from his normal shortstop position due to arm problems. Bambi elaborated on this move.

"I felt after one month Robin Yount would be back at shortstop, but he seems to be at a standstill right now," Bamberger continued, "It may be three months before he's back at short, if ever."

As for Bamberger's line-up, he said he plans on staying with his current five-man pitching rota-

tion, using rookie Teddy Higuera in the fifth spot. He also mentioned the fact that his team has had trouble at the plate, thus the reason for his line-up juggles.

"When somebody really gets hot I'll keep him in the line-up, but until then, I'll just keep juggling," said Bamberger.

George Bamberger

The Brewer skipper did say that the key to a successful '85 campaign would be the reduction of '84's injury-list. This can be done in only one way that he knows of.

"Basically, I'd say we're doing the same thing we did last year. We are doing a little more running. I'm a believer in running and throwing and using the arms and legs as much as possible."

Being College Media Day, Bamberger did have some words about the press.

"The media has been outstanding to me. If they do write something negative, I have to accept it. I realize that you have

a job to do just like me."

Then came the inevitable question: Bambi's pick for the '85 World Series.

"In the National League the Cubs are the best team. In the American League, I think the Toronto Blue Jays may be the team to beat this year."

Bill Schroeder

When Bambi finished, it was Bill Schroeder's turn. The Brewer catcher is in his second year,

but due to limited action in '84, he is still considered a near rookie. Despite this, Schroeder has turned out to be a bright spot for the Brewers this year.

Before Thursday's game, the Brewer receiver had four of his team's five home runs, a fact that was somewhat surprising to him.

"I was never much of a power hitter in college. Even today it's still flat mignon or hamburger. I'm either hitting the daylight out of the ball or I'm not doing anything."

Schroeder was also asked if his being a rookie has any bearing over who is in charge of calling the signs for the pitchers.

"I'm calling my own game back there right now. I've shown George and the other coaches that I can handle the pitchers, so until things change that's the way I like it."

Schroeder was then put on the spot when he was asked to compare Bamberger to Rene Lachman, last year's unsuccessful

Brewer manager. However, Schroeder was able to come up with a quick answer.

"The big difference I see is we're 7-6 right now as opposed to 4-9 last year." Schroeder then looked across the room at his present boss before smiling and saying, "They both have their definite styles, but I think George is the better man."

Schroeder then concluded with some of his own remarks about the press.

"I welcome guys coming to talk to me. You just have to use some discretion, cause you can't come up to a guy five minutes after a bad game and ask him why he played so bad."

After the questioning had stopped, the two men headed back to the locker room to make final preparations for that evening's game. As they left, the crowd began to buzz after experiencing what had been for many their first professional sports press conference.

Media, cont.

of WTVT-Channel 18, and Pat Hughes and Bob Uecker of WTMJ-radio. (That's right, contrary to his commercial appearances, Bob doesn't sit in the corner of the upper grandstand to call the Brewer game.)

While in the press box, we ran across columnist Bud Lea of the Milwaukee Journal. He was in the process of finishing up a story on Sparky Anderson and the Detroit Tigers for the next day's edition. He pointed out the difference between his job and that of a regular reporter. Lea noted that the deadline constraints are easier as a columnist because you don't always have to wait for the completion of the game to file your story.

When we returned to the conference room, we were given a presentation by Jim Paschke of WITI-TV in Milwaukee. He discussed the problems that lie in working for a media that can only give minimal coverage to a subject, compared to one that can use much greater detail such as a newspaper.

After this, Tom "The Dean" Flaherty, the Brewer writer for the Milwaukee Journal, gave us an account of the journalist's job at a ball game. "The Dean," named so because of his extensive Brewer knowledge, said the most important part of his job is being observant. He told of an interesting incident in which, on his way through the Brewer locker room, he happened to notice that Rollie Fingers' street clothes weren't hanging in his locker. Thus he found a scoop about Fingers' not being at the ballpark that other writers had missed. He also said it is important to have some common sense. You have to realize that the goat of the game is not going to want to talk to you five minutes after the game, so just wait it out and let him cool down.

When Flaherty had finished, Bill Haig, Vice President of Brewer Broadcasting, hosted a question and answer session dealing with the broadcast end of Brewer games. He dealt with many subjects, including the now defunct Sportsvue cable channel that handled the Brew-

We were next treated to a Brewer baseball buffet which included all the right ingredients for a ballpark supper—beer, brats and beans. After getting a chance to mix with some of the other students at the seminar, it was finally time to watch the Brewers host the World Champion Detroit Tigers.

As was the case of much of the early '85 season, the Brewer bats were silent against the fine pitching of Mill Wilcox until the eighth inning. At this point, they found themselves trailing 7-1 under the hitting barrage of the powerful Tiger lineup. But, in the eighth, the fireworks started.

Paul Householder and Rick Manning each singled to start the inning and were then driven in on Paul Molitor's double. A walk to Robin Yount and a Ben Oglivie double kept the attack going. After Oglivie moved to third on Ted Simmons' single, Oglivie scored on Bill Schroeder's sacrifice fly.

The Brewers held the Tigers scoreless in the ninth and came to the plate in their half of the ninth trailing 7-6. After Householder struck out and Manning grounded out to first, the Brewer hopes looked dim before Molitor took a Bill Scherrer pitch to the left field seats to tie the game at 7-7.

The crowd went wild with the Brewers' new life, but the dramatics were far from over. Yount proceeded to single, followed by a Brian Giles single before Oglivie found himself down on an 0-2 count. After a tense moment, Oglivie took one for the team as he got hit on the wrist with the pitch. Then, with the crowd still on its feet, Simmons took the first pitch to the grounds crew tunnel in left field for a game-winning, grand slam home run. Final score: Milwaukee 11, Detroit 7!!!

So, our day was not only filled with the excitement of meeting the men who must follow baseball for a living, we were also treated to the most exciting Brewer game I had seen in quite some time. When we made it back to Point, not only did we have an exciting story to tell, but we had each also learned some very important media tips that may be useful to us in the future.

intramural corner

Mother nature cooperated to the fullest extent to insure a beautiful day for the Intramural Co-ed Softball Tournament. The competition took place on Sunday and saw a field of eight teams participate. When the last out had been made and the dust had settled, the Big Guys went home with the first place trophy. In the second spot was the Bare Back Riders, while Molly and Melsie's Doo Drop Inn took third place honors.

The final intramural event of the semester will take place next weekend. The men's spring

softball tourney will be held on Friday and Saturday, May 10th and 11th. The tourney is double elimination and will be held on the intramural fields. The entry fee is \$20, and entry forms can be obtained at the IM Desk in the Phy Ed building.

Finally, don't forget the upcoming Ride-Stride. It is happening this Saturday, May 4, at 10 a.m. Registration begins in Lot L, west of the Village Apartments, at 9 a.m. So hurry up and find yourself a partner and get involved. For more information, stop by the IM Desk.

Earth & Turf, Inc.
3501 Church St.
Stevens Point
344-6660

"Just North of the McDill Bridge"

We're offering a 10% discount on parts when you bring in your motorcycle for a tune-up. You must present your valid UWSP I.D. for this offer to apply.

Call For Appointment
"We'll Beat The Other Guys"

Spring Sale
Save 20%
on Selected
Summer Clothing

Hurry - Supplies
Limited

Hardly Ever
1036 Main

...more sports...

Lady softballers struggle through season

The University of Wisconsin-Stevens Point women's softball team continued to be plagued with a lack of hitting and erratic field play and as a result dropped both ends of a double-header 6-0 and 10-9, last Wednesday at Green Bay.

In game one with the Phoenix women, the host team jumped to an early, one run advantage in the first when two hits, a sacrifice and a walk led to a run. The lead was increased to 5-0 when Green Bay was able to bunch four hits together. The big blow was a base clearing double from Stacey Mahlik. Another run was added in the fifth when Beth Hanson tripled and scored on Mahlik's single.

Once again Kelly Bertz pitched a strong game but the Lady Pointers couldn't get anything going offensively. Point managed only four hits for the entire game.

Pitching problems led to the Pointer demise in the second game of the twin bill. In total, the Pointers pitchers issued 14 walks.

After Sheila Downing walked to lead off the game, Lisa Bouche knocked her home with a single. From there it was all downhill. Pointer hurler Chris Watry experienced control diffi-

culty in the bottom half of inning number one. After issuing six free passes, Steph York came on and walked two more batters before getting out of the inning. Green Bay scored five runs on no hits.

The Pointers bounced back, however. Four hits and three walks led to six runs in the top of the second. Point reached starter Beth Hanson for four hits and three walks, scoring six runs to take a 7-5 lead. Tina Roessen and Nancy Masticola each singled to pick up RBIs.

Green Bay pulled to within one run in their half of the second on an unearned run to make the score 7-6.

In the fourth, Steph York singled home Colleen Kelly, who had walked. Point led 8-6.

The Phoenix tied the game in the bottom of the inning. Mahlik singled and was forced home by three successive walks.

The hosts then took the lead for good when they came up with two runs in the fifth. Three singles, a sacrifice fly and a throwing error accounted for the runs.

Point crept to within a run in the sixth. Becky Frank doubled home Bouche who had reached on an error. The Lady Pointers could get no closer,

however. Coach Nancy Page is perplexed by the lack of team hitting.

"I can't explain why we are not hitting. We hit well in practice, and had the big game against Eau Claire."

"Perhaps a lot of it is a lack of self confidence and aggressiveness at the plate. Each player must work on that herself."

The women continued their tough going this weekend as they lost three games in the Whitewater tournament. On Friday the Lady Pointers lost to UW-River Falls, 8-2 and UW-Parkside, 13-3. On Saturday the Lady Pointers fell to Northeastern Illinois 4-1.

In the tournament opener the Lady Pointers found themselves with an early lead versus UW-River Falls thanks to a home run by Colleen Kelly in the top of the first inning. The lead was short lived as two innings later UW-River Falls scored four runs. The Falcons were aided by two Lady Pointer errors and the big blow of the game was a bases loaded triple by Karen Deslauriers. The Lady Pointers added a run in fourth inning as Sheila Downing knocked in Lisa Bouche from second base.

In Friday's second contest,

UW-Parkside scored at least two runs in each inning except one en route to a 13-3 win. After UW-Parkside scored two runs in the top of the first inning, the Lady Pointers cut the lead to 2-1 when Amy Gradecki knocked home Dina Rasmussen with a fielders choice. UW-Parkside broke the game open by scoring three runs in the second and fourth innings. The Lady Pointers scored single runs in the fifth and sixth frames to account for the final score.

Just as they did in their game with UW-River Falls, the Lady Pointers jumped to an early 1-0 lead against Northeastern Illinois. Chris Watry led off the game with a base hit. She advanced to third when Dee Christopherson reached base on an error by the pitcher. Watry then scored on an infield out by Lisa Bouche.

Northeastern Illinois came back with one run in their half of the first inning. In their half of the second inning Northeastern Illinois scored the game winning runs on a two run home run by Laura Fanning.

Page offered these thoughts on the tournament.

"We had our one bad inning syndrome again. It is discouraging in a way. We are playing

good ball at times, we make some outstanding plays, but then we have some mental lapses, and the opponents are taking advantage of them."

"We were more aggressive at the plate, but our good solid hits were usually right at someone. It was a tough weekend with some good competition."

The weekend losses dropped the Lady Pointers record to 3-15 on the year.

vs. G.B.	
FIRST GAME	
UWSP	000 000 0-0 4 2
UW-GB	104 010 X-6 8 0
LP	- Kelly Bertz

SECOND GAME	
UWSP	160 101 0-9 7 4
UW-GB	510 220 X-10 5 2
LP	- Chris Watry

TOURNEY	
FIRST GAME	
UW-Stevens Point	100 100 0-2 4 2
UW-River Falls	004 040 X-8 10 0
WP	- Nielson
LP	- Bertz

SECOND GAME	
UW-Stevens Point	100 010 1-3 5 4
UW-Parkside	220 322 X-13 13 3
WP	- Martino
LP	- Bertz

THIRD GAME	
UW-Stevens Point	100 000 0-1 7 6
Northeastern Illinois	120 001 0-4 11 2
WP	- Gallagher
LP	- Bertz

Relays prove test for thinclads

DES MOINES — The men's and women's entries of the University of Wisconsin-Stevens Point in the Drake Relays came up with some of their best performances ever, but that made little difference against the stiff competition in this prestigious meet which concluded here Saturday.

The top placing male team for UW-SP was the distance medley which captured seventh place. The foursome of Tom Shannon, Mike Christman, Tom Peterson and Arnie Schraeder had a combined clocking of 9:50.7 in the event. Schraeder, the standout sophomore from Nekoosa, turned in a 4:06.0 time in his one mile anchor run on the unit.

The best finish earned by the Lady Pointer contingent was a ninth by the 4 x 800 relay unit. Cathy Ausloos, a junior from St. Cloud, was the individual standout on the unit with her leg of 2:12.0 for 800 meters.

Capturing eighth for the Point men was the 4 x 800 relay foursome of Shannon, Jim Watry, Schraeder and Peterson with a combined clocking of 7:33.6. The group was led by Peterson's clocking of 1:51.4 for his 800 meters.

The Pointer one mile relay unit of Al Hilgendorf, Ric Perona, Peterson and Christman had a time of 3:16.8 but missed making the finals by just two-tenths of a second. Christman had a top split of :48.4 in the event.

The men's sprint medley relay team of Perona, Christman, Hilgendorf and Bob Hujik had a time of 3:30.1, but placed fourth (the top three finishers made

the finals) in the event.

Rounding out the women's entries for UW-SP was the sprint medley relay squad of Nancy Peasley, Michelle Riedi, Jane Brilowski and Ausloos. The foursome placed fourth and did not make the finals.

UW-SP coach Rick Witt accompanied both teams to the relays and felt all competitors performed well.

"We probably ran as well as we have ever run but did not place as high because the competition this year was tremendous," Witt said.

"At this meet there is absolutely no margin of any error. If

we are to do well all must have their best efforts."

"The men's 4 x 800 relay was only two seconds slower than two years ago when we won the event. The competition was awesome as we ran well, just not well enough."

"For the women, Cathy Ausloos ran a super 800 in the women's 4 x 800 relay team. We were the only Division III team in that race with all of the others being Division I entries."

Both the men's and women's track and field teams compete in their respective conference meets in La Crosse this weekend.

Cheryll's

Personal Touch

Perm Special
Was \$40⁰⁰
Now \$20⁰⁰
(With Coupon)

2501 Nebel
Stevens Point
344-8386

Coupon

Fall—living:

- 9 month lease
- luxury apartments
- dishwasher
- low cost
- designed for students
- fully furnished
- laundry facilities
- free parking
- close to campus
- sound proofing throughout
- no heat bill!
- 3 convenient payment plans to choose from

the Village

301 Michigan
341-2120
Call Today!

Summer—the life:

- huge swimming pool
- rec. areas
- air conditioning
- low, low summer rates
- next to Schmeekle Reserve and Dreyfus Lake
- close to campus
- vacation at the Village
- laundry facilities
- off street parking
- friendly atmosphere

the Village

301 Michigan
341-2120
Call Anytime!

Netters take seventh at Midwest Invitational

WHITEWATER — The University of Wisconsin-Stevens Point men's tennis team placed seventh in the Midwest Invitational Tennis Tournament held here Thursday through Saturday.

Host UW-Whitewater won the Invitational as it tallied 42 points. The Warhawks were followed by UW-Oshkosh, 23; University of Chicago, 22; Lawrence University, 19; Wheaton College, 18; Luther College (Iowa), 14; UW-Stevens Point, 13; and UW-Milwaukee, 7.

The Pointers were led by the strong play of freshman Bryan Zowin. In singles play he defeated Corey Lodico of Luther, 2-6, 6-2, 6-1. He then outdueled Cliff Ko of the University of Chicago, 7-6, 6-4, to advance to the finals.

The final match pitted Zowin against Glen Slonac of Whitewater. Slonac, a state and nation-

ally ranked player edged Zowin 6-0, 7-6.

Coach Dave Nass was pleasantly surprised by Zowin's showing.

"Bryan defeated two very good tennis players. "In the final match he played exceptionally well against a fine-tuned college veteran."

The doubles unit of Zowin and Hank Pham also played exceptionally fine tennis. They defeated Whitewater's Bob Macauley and Jamey Burden 6-1, 7-5, before falling to Chicago's tandem of Phil Mowery and Cliff Ko 4-6, 6-0, 6-2.

Nass was pleased with his team's overall performance.

"We played close to our potential so I must say I have no major complaints with our performance in this tournament."

"The eight teams involved in this tournament were strong at all points of their respective

lineups. I did not observe a single inferior player at any point of the competition."

"This experience should help us when we travel to Madison for the conference meet (May 3-4)."

Invite Results

SINGLES

No. 1 — Jon Burnham (WW) def. Bill Diehl (SP) 6-1, 6-3. Peter Montross (LA) def. Diehl (SP) 6-1, 6-4.

No. 2 — Rich Wolfe (OSH) def. Mitch Melotte (SP) 4-6, 6-3, 6-1. Russ Polender (WW) def. Melotte (SP) 6-1, 6-0.

No. 3 — Hank Pham (SP) def. Jacques Verbauwede (UWM) 6-0, 6-1. Tom Walle (WW) def. Pham 6-3, 5-7, 6-1. Pham (SP) def. Scott Duncan (LA) 7-5, 6-2.

No. 4 — Bryan Zowin (SP) def. Corey Lodico (LU) 2-6, 6-2, 6-1. Zowin def. Cliff Ko (C) 6-1, 7-6. Glen Slonac (WW) def. Zowin (SP) 6-0, 7-6.

No. 5 — Dan Hartenstein (LA) def. Tom Doyle (SP) 6-3, 2-6, 6-2. Doyle (SP) def. Phonozay Sigraseuth (LU) 4-6, 6-2, 6-1. Tim Koppa (OSH) def. Doyle (SP) 2-6, 7-6, 6-1.

Photo by P. Schanock

No. 6 — Mike White (WW) def. Pete Benedict (SP) 6-4, 6-0. Andy Stockland (UWM) def. Benedict (SP) 2-6, 7-6, 6-0.

DOUBLES

No. 1 — Bob Buchanan-Jamey Woldenberg (C) def. Diehl-Doyle (SP) 6-1, 6-2. Diehl-Doyle (SP) def. Matt Toggan-Mark Loomer (UWM) 7-6, 4-6, 6-0. Jim Winkler-Eric Arvid (WW) def. Diehl-Doyle (SP) 6-2, 6-3.

No. 2 — Hank Pham-Bryan Zowin (SP) def. Bob Macauley-Jamey Burden (WW) 6-1, 7-5. Phil Mowery-Cliff Ko (C) def. Pham-Zowin (SP) 4-6, 6-0, 6-2. Tim Hoven-Tom Zucchi (OSH) def. Pham-Zowin (SP) 6-2, 7-5.

No. 3 — Jay Schurmuth-Andy Phillip (OSH) def. Mitch Melotte-Pete Benedict (SP) 3-6, 6-2, 7-5. Melotte-Benedict (SP) won by default. Melotte-Benedict (SP) def. Karl Stanley-George Lynden (C) 6-2, 6-1.

the pointer is written & produced by students of the University for students of the University and it is published by the **Stevens Point Journal Publishing Company** who are paid for their services.

Sale on Art Supplies
20% off

Speedball calligraphy sets
block and screen printing inks
watercolor paper pads
museum board
X-acto carving sets

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

UWSP Ruggers finish at home

The UWSP Rugby Club will be in action this weekend as they host Marquette University. The action will take place on the fields behind Allen Center at 12:30 p.m. Saturday. The ruggers now hold a record of 4-2,

but the B squad is presently undefeated at 3-0.

The club will close out their season as they once again play host May 11 to Appleton. This contest will also take place at 12:30 on the same fields.

AIR HIGH

COMPUTER SYSTEMS:

If you're a computer science major, you'll want to be part of today's Air Force. We currently have openings in the Computer Systems areas for graduating seniors with a computer science or related degree. Talk to your Air Force recruiter about the advantages of being an Air Force officer.

FOR MORE INFORMATION CALL:
Capt. Bob Howald
Toll Free 1-800-242-USAF

AIR FORCE

On the leading edge of technology

banquet cont.

Hall, Kelly Evans, Knutzen Hall, Scott Storlid, Knutzen Hall, Liz Liebzit, Knutzen Hall, John Baltich, Hansen Hall, Kevin Kohlbeck, Pray-Sims Hall, and Michael Bernhagen, Thompson Hall.

Bob Mosier presented service awards to all R.A.'s and A.D.'s based on the number of semesters they had been with Residence Life.

Personal thanks and recognition of staff members was presented by Jeff Schultenover of Pray-Sims Hall.

Members of RAC presented Bob Mosier, Fred Leafgren, Bob Baruch, Pete Armstrong, and Sue Mitchell with "tokens of appreciation."

The banquet concluded with a special slide show featuring the U.W.S.P. Residence Life staff, (Administrators, Hall Directors, A.D.'s, and R.A.'s).

It was a tradition that was started in hopes that it will be continued in order to recognize these special people for the important role they play in the University.

Fishing cont.

On Spring Creek, we were camped alongside a natural spring. It created the very beginning of a branch of the stream. A rock cliff and large trees grew up behind and surrounded the icy pool bubbling from the ground. It reminded me of some place out of "The Hobbit." I remembered feeling so far away from everything.

It was a wonderful, peaceful feeling. I could have stayed in the forest forever. Afternoons when we weren't fishing, we went lizard and skink hunting. We walked far up into the Missouri hills and looked for native critters like snakes and insects. The guys carried insect-collection jars and field guides along on most of our nature walks. I just carried my camera, taking shots of lizards and wildflowers.

The week had been incident-free until the last night we camped. We were hit by a terrible thunderstorm, accompanied by hail. It blew and rained very hard for what seemed hours. It made me a little nervous, especially when the tent started falling in! In the pouring rain, Jim went out to pound in the stakes. My serene afternoon had faded into a nightmare.

The storm eventually cleared, so we packed up early that morning between showers. We were on our way home. As we drove, I looked back on a luxuriously lazy week filled with good fishing and good times. I brought back a small package of trout for my dad. This would be the first time his daughter brought him home a bunch of trout filets! When I told him about the trip, I made sure that my fishing stories weren't as wild as his.

I'm certain that Mark and Jim will return to that beautiful area once again to catch those grandfather trout. And if they wished, I'd certainly come along.

Run, cont.

Through the efforts of Steiner Hall Residents and their director, Diane Solinger, the runners have been increasing community awareness about alcohol abuse and raising funds for the Alcohol Education Program for the past five years.

Checkoff cont.

vive beyond their first year.

Charles Sindelar, Waukesha, who has been studying bald eagles for over 18 years, reports that over 2,000 bald eagles have been banded in Wisconsin during the past two decades. Nowhere else in the world has such an intensive bald eagle banding effort been undertaken, notes Sindelar. The DNR banding program seeks to develop a population model to determine eagle mortality and survivorship rates. The population model can tell biologists how and why the eagle population changes. All recovered bald eagle carcasses, whether banded or not, are autopsied to determine the cause of death and flesh samples are analyzed by the U.S. Fish and Wildlife Service for environmental contaminants. Unhatched eggs are examined for their physical condition and

contaminant content. Last year, an Oneida County bald eagle produced surprising evidence when it was found to contain a lethal level of dieldrin, a highly toxic, long lasting and illegal agricultural pesticide.

Some of the more common causes of bald eagle deaths are indiscriminate shooting, electrocution, lead poisoning (lead shot ingested when eating ducks), car kills, swallowing fish hooks, entanglement in traps, and consuming toxic materials.

Injured eagles are turned over to the Raptor Research and Rehabilitation Center at St. Paul for medical care to increase the birds' chances of returning to the wild.

The greatest threat to the bald eagle, according to Eckstein, is human interference because it is unable to live closely with man. Deer and raccoons, as examples, can live closely with man. The bald eagle, however, remains a wilderness creature and

it needs protected, secluded areas to raise its young.

There are 48 bald eagle pairs nesting in Vilas county, 31 pairs nesting in Sawyer County, and 30 pairs in Oneida County. These counties are also areas with the most lakes and the highest human rates of increase. This is worrisome to Eckstein and others who study the bald eagle because it translates into a net loss of bald eagle habitat and increasing human pressure for recreation on lakes and in other ways that the bald eagles cannot adapt to.

But Eckstein also is confident that a sympathetic public, sensitive forestry practices and continued environmental vigilance will assure the presence of the bald eagles in the skies above Wisconsin well into the future.

Eco briefs cont.

that the equivalent of two addi-

tional Saudi Arabias would be needed to supply enough oil, and world coal production would triple, as would the sulfur emissions that can produce acid rain. Currently, there is a wide variation in energy efficiency. Japan, Italy and Spain, for example, use only half as much energy to produce a ton of steel as do China and India. So all countries can increase their energy efficiency along with the enhancement of conservation practices to hold down the energy demand growth rate, the institute recommended.

**Next Week!!
The Final
Issue!!!**

**DOMINO'S
PIZZA
DELIVERS™
FREE.**

Play the Domino's Pizza "No Problem" Game and you might win a brand new Porsche 944 Sports Car from Domino's Pizza and Coke®. Just rub off the Problem section of the game card. Then rub off the Solution section to see if you won a prize such as a FREE serving of Coke®, toppings, pizzas or one of five Porsche 944's!!

Game cards are available at participating Domino's Pizza locations. Game Rules are on the back of the cards. No purchase necessary. Play the "No Problem" Game and Win!

**FREE
DOMINO'S
PIZZA
FRISBEE
FUN
FLYER!!**

Use this coupon to receive one FREE Domino's Pizza Frisbee Fun Flyer with the purchase of any Large Pizza. One coupon per pizza. Good while supplies last.

Fast, Free Delivery™
101 Division St., N.
Stevens Point, WI
Phone: 345-0901

Open for Lunch!
11 a.m. - 2 a.m.
Sun.-Thurs.
11 a.m. - 3 a.m.
Fri.-Sat.

345-0901
101 Division St., N.
Stevens Point, WI

**30 minute
guarantee**

If your pizza does not arrive within 30 minutes, present this coupon to the driver for \$3.00 off your pizza. One coupon per pizza. Fast, Free Delivery™ 101 Division St., N. Stevens Point, WI Phone: 345-0901

ALL YOU CAN EAT!

Tuesday

Pizza & Salad

Wednesday

Spaghetti
Pasta
Salad

\$2.95

UNDER 5-FREE!

200 Division Street
341-5656

Dugout Club

DUGOUT CLUB'S

Dugout Club

Starting Lineup

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m.
3. Sia Seffl Happy Hour Fri. 5-8 a.m.
4. Sat. Night Rugby Happy Hour 6-9 p.m.

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

Dugout Club

Four Seasons Flowers

2309 Division Stevens Point
23 Park Ridge Dr. Park Ridge

341-2060

10% Discount For
Students With Valid ID
Cash & Carry

SUNFISH SAILBOAT SALE

Recreational Services will be selling three Sunfish Sailboats on a sealed bid basis. Sailboats will be displayed only at
***** these designated times. *****

May 7 (Tues.) 3:00 - 7:00pm Garland Rm
May 8 (Wed.) thru 3:00 - 7:00pm Room
May 10 (Fri.) 125/125A

The University Center

No one will be allowed to come to Recreational Services to inspect sailboats prior to display times.

On Friday May 7 at 7:00 pm all sealed bids will be opened and sailboats will be awarded to highest bidders.

All bids must be at or above minimum selling price on all sailboats.

Sunfish #1	\$400.00	(minimum selling price)
Sunfish #2	\$300.00	(minimum selling price)
Sunfish #3	\$400.00	(minimum selling price)

346-3848

Sexual Assault

The woman is not the criminal. She is the victim.

She is not responsible for the crime. Her attacker is.

Sexual Assault Victim Services

For Caring Confidential Support

Call our 24 hour hotline
344-8508.

We are here to help you.

Sexual Assault Services
P.O. Box 457
Stevens Point, WI
54481

the pointer program

this week's highlight

Friday-Sunday and Wednesday-Saturday, May 3-5 & May 8-11
"A Terrible Beauty"—a world premiere of a new musical presented by University Theater in Jenkins Theater at 8 p.m. "A Terrible Beauty," written entirely by current artist-in-residence Douglas Alderman, focuses on the relationships and the effects of politics upon these relationships in a small Irish fishing village prior to the 1916 Easter Rebellion in Dublin. Don't miss it!

Saturday, May 4 in the Quandt Gym. The 12 tickets are still available for **Sat's George Thorogood and the Delaware Destroyers** at 8 p.m. purchased at the Infor. Desk.

CINEMA SCALE

Saturday, May 4
 UWSP's last double-feature of the semester includes **Animal Crackers** featuring the quartet comedy team the Marx Brothers and **His Girl Friday** starring Cary Grant and Rosalind Russell. Shows are held in D102 of the Science Building. Admission is free.

Monday and Tuesday, May 6 & 7

RHA presents its final 1984-85 video, **Escape From New York** starring Kurt Russell and Adrienne Barbeau. The shows are at 6:30 and 8:30 in Casa de Amigo's. Margaritas are 99 cents but the video is free!

Tuesday and Wednesday, May 7 & 8

UFS ends its cinematic season with **Arsenic and Old Lace** starring Cary Grant, Priscilla Lane, Raymond Massey and Peter Lorre. This hilarious chaotic comedy begins at 7 and 9:15 p.m. in the UC-PBR.

Fine Arts

Thursday, May 2

It's the 2nd Annual Guest Artists Jazz Concert featuring the University Jazz Ensemble and Don Chesebro on clarinet. The concert will be held in Michelson Concert Hall at 8 p.m.

Friday, May 3

Cheryl Kain, mezzo-soprano, will be performing works by Mozart, Poulenc and Rodrigo in her senior voice recital dedicated to Raymond A. Kain. The recital will begin at 8 p.m. in Michelson Hall.

Sunday, May 5

The Symphonic Wind Ensemble under the direction of Conductor Donald Schleicher is holding a concert featuring works by Handel, Mozart and Washburn. The concert will begin at 3 p.m. in Michelson Hall.

Sunday, May 5

The University Band will hold a concert in Michelson Concert Hall at 7 p.m. Under the direction of Andrea Spittberger-Rosen, the band will perform selections from Giovanni, Erikson and Grainger.

Tuesday, May 7
 A UWSP Student Dance Concert, "Just Dancin'" will be held at 8 p.m. in Sentry Theater. Admission is \$1 for students and \$2 for the general public.

Wednesday, May 8
 Yea! Hurray! It's Registration Day! If you're an undergrad, be at Quandt Gym with your signed green card. If you're graduating, catch some z's, lay in the sun or play some tennis. No classes!!! (You gotta be likin' THAT!!)

Please Patronize Our Advertisers

student classified

for rent

FOR RENT: Female housing — fall and spring semesters. 4 openings. \$75 per semester plus utilities. 341-2624 after 5 p.m.

FOR RENT: Summer housing for females. Entire summer — \$177 + utilities. Laundry and parking facilities. Close to campus and downtown. Great house!! Call 341-8189.

FOR RENT: Summer housing. Single rooms, across street from campus. \$250 for full summer, including furnishings and utilities. 341-2861.

FOR RENT: Summer housing. Four singles available in spacious four bedroom home located between downtown and campus. \$225 for the whole summer, includes hot water. 341-0191.

FOR RENT: Female roommate for summer, preferably a non-smoker. Furnished, utilities paid, washer and dryer, nice room — \$150 for summer (of offer). 346-2806 rm. 305, Linda.

FOR RENT: One bedroom unfurnished apt. with shared kitchen and bath. One block from campus. Carpet, 1 year contract. May occupancy. \$175 per month (includes utilities). Call 345-1866.

FOR RENT: Summer housing. One female — \$150 for entire summer. Would have own bedroom. Call 345-4726.

FOR RENT: One, non-smoking female to share one bedroom apartment for summer. (May 25-Aug. 25). \$125 plus utilities. Call Kris at 341-8258.

FOR RENT: Madison summer subset for one or two people, furnished one bedroom, 5 blocks from campus. Call 608-256-1075 evenings. Negotiable terms.

FOR RENT: Summer housing for women. 4 blocks from campus. \$200 per person for the summer. For more information call 341-2349 and ask for Cheri or Patty.

FOR RENT: Summer housing for females with all single rooms available. Close to campus, inexpensive, washer, dryer and more. Call for more information at 341-3092.

FOR RENT: Summer housing available for 14 students. Near campus. \$150 per student for summer. Call 345-0885 or 345-1274 after 4 p.m.

FOR RENT: Summer housing for two, separate bedrooms, excellent location, excellent landlord. Must see

to appreciate! Call 344-1026 now and ask for Amy or Dawn. Don't miss out — call now!!

FOR RENT: Summer housing. Excellent location. Call 344-3001 evenings.

FOR RENT: Summer housing. 6 openings on College Ave. \$150 for the entire summer. 345-0885 after 5 p.m. ask for Richard.

FOR RENT: Single small, furnished apartment, 3 blocks from campus. \$150 — 6 months lease. Quiet area. Prefer older, quiet student. 344-3271.

FOR RENT: Large three-bedroom apartment with two baths. Includes furniture, heating, curtains and hot water. Laundry with reasonable rates. Private storage rooms for each apartment. Only 11 blocks from campus. Singles \$625. Doubles \$625. Reasonable terms. 341-1473.

FOR RENT: Beautiful Pink Palace has bedroom to sublet for summer with option to rent in fall. \$150 per month, includes heat and garage for non-smoking female. Call 341-6108. Must See!

FOR RENT: UW-Platteville — summer sublet. Male, reasonable, furnished. Call locally for information. 344-3271.

FOR RENT: Student Housing. Men or women. Close to campus. 341-6079. Please leave message.

FOR RENT: Needed male to rent single room in spacious apartment — \$158 per month (minus utilities). Available immediately! Call 344-4474 ask for Paul.

FOR RENT: Summer housing for female. Available now. Single room. \$100 per month. utilities paid. Call 345-2286 from 9 a.m. to 5 p.m. 341-0255 evenings.

FOR RENT: Fall housing for groups of 4-7 in some good locations left. Call now 341-7906.

FOR RENT: 2.5 blocks from campus. Looking for 6 girls next fall, this house is in great shape, fully furnished. Large bedrooms. Call 341-7906.

FOR RENT: Close to campus. One-bedroom apartment for rent now, will not lease for the fall at this time. 341-7906.

FOR RENT: Summer rental. Reasonable rates. Call for details. 341-7906.

FOR RENT: Room and/or apartment available for summer. Possible for semester. \$70 per month, negotiable. Space for 1, 2, or 3. Call Tom 344-4725.

FOR RENT: Wanted, a person to

share two-bedroom older duplex with one other. One mile from campus, \$230 entire summer. Call 341-3457 any time.

FOR RENT: To sublet for summer — need roommate(s) for large, spacious 2-bedroom apt., furnished, 15 min. from campus, rent \$70-100 includes utilities. Call 345-0065.

FOR RENT: Spacious, furnished 5-bedroom home near campus for summer. Just \$350 a month with up to 6 tenants to share cost. Call 344-3001 evenings.

for sale

FOR SALE: Set of beautifully crafted pressure banks. Perfect for any dorm room. Make an offer. Call Jeff at 341-4824 or Jeff at 344-1220.

FOR SALE: Carpet for dorm room, comfortable chair and lofts for sale. Call Mike X279 rm. 415.

FOR SALE: Guess what? I got a new car! Now I need to sell my old one! 1973 Blue Dodge Polaris for sale by owner. Would make an excellent car for an adventurous student. AM/FM converter included. \$200. Call X4150 or X249 and ask for Mel.

FOR SALE: 35-70 mm. Soligor zoom lens. Macro. F 3.5/4.5. Like new. Paid \$150. Best offer. Call Don 346-5740 rm. 108.

FOR SALE: Mark Thuerman. Best Offer.

FOR SALE: Rummage sale at Trinity Lutheran Church. Corner of Rogers and Clark Fellowship Hall. On Friday, May 3 at 6 a.m.-8 p.m. Saturday, May 4 8 a.m.-noon. Clothing — men, women and children's, sewing machine, playpen, area rugs, toys, household goods, books, shoes, etc.

FOR SALE: 12 string guitar with hard shell case. Make offer 592-4861 evenings.

FOR SALE: Coors Light "Silver Bullet" painter caps. \$1.50 each or 9015 or more at \$1 each. Call 341-9015.

FOR SALE: One pair men's size 10 Asolo Hiking boots. \$100 or best offer. Call Rob at 341-5830.

FOR SALE: '74 Chevy wagon. Good runner. \$400 or best offer. 341-4712.

FOR SALE: TEAC 34440-S four track reel-to-reel tape recorder. Great for recording demos of your band or for playing two-track or quadrophonic tapes. New — \$1,200. now \$450. Sunn Magna Mixing board — 8

channel, stereo, 3 band EQ in each channel. \$350. 341-0191.

FOR SALE: Elephant sale: typewriters to lace to baked goods to plants. Pre-owned — but durable. Lincoln Center, 1519 Water St. May 9 — 9 a.m.

wanted

WANTED: Mature female to share furnished farm house, Hancock area. Garden space. Pets allowed. Ideal opportunity for right person. Available immediately. References. Call (608) 255-4590.

WANTED: Desperately seeking graduation tickets. Call Mark at 341-5753.

WANTED: Modern Dairy Farm, located 5 miles from UWSP campus, looking for a 1985 summer school student who wishes to earn room and board in exchange for milking and other chores. Also needed for Fall and Spring terms. Only student with dairy experience need apply. Call 341-4229.

WANTED: Loving married couple wishes to adopt healthy white infant. If pregnant and considering adoption, please write to: P O Box 472, Cedarburg, WI 53012.

WANTED: Next faculty family wants a small unfurnished house for rent, either semester or year lease needed. This family has one child, 22 months. Call Robert or Sue, call collect evenings (704)254-3772.

WANTED: To rent one bedroom or efficiency within mile from campus. Prefer unfurnished. Would like to have cat, but not necessary. Please write: Karen Aas, 915 S. 18 1/2 St. No. 4, Moorehead, MN 56560 or call (218) 226-7886.

WANTED: Graduation tickets! Will pay in cash & eternal gratitude! Call Mel at X4150 or X249!

WANTED: Desperately seeking graduation tickets, graduating seniors? Any extra tickets? I have babies to use them, name your poison (SSS). Call John 109 Hansen Hall 341-2970, ask for Tom.

WANTED: 4 guys needed to rent a house with for the 1985-86 school year. Two double and a single to share with one at 1540 Clark St. Call 341-2970, ask for Tom.

WANTED: Four UWSP Graduation tickets. Will pay for your extras. Call Jeff at 341-4824.

WANTED: Need extra cash? A bass guitar player is needed for a country/country rock band during

the summer. Call 344-7798.

WANTED: 5 females to occupy 5 singles in a nice house. Located close to campus. It's a great deal for those wanting to have a great summerhouse. Call 341-3092 for more information.

WANTED: Help! I need extra UWSP Graduation Tickets. Will pay for any extras you have! Please call Gary 344-6739.

WANTED: Graduation Tickets needed! I need two tickets and will be happy to pay — amount is negotiable. Please call Kathy at 346-5244 (days) or 341-0628 (evenings). Thank you.

WANTED: Special Olympics volunteers. June 6-8. Pick up forms at Student Activities Office. — University Center. Help others by giving your time and talent.

WANTED: Trumpet player to play in polka band. Must have ability to play by ear and by notes. If interested, call 677-3878 between 7 p.m. & 10 p.m. Ask for Dea.e.

employment

HELP WANTED: Thinking of taking some off from school? We need Mother's Helpers. Household duties and childcare. Live in exciting New York City suburbs. Room, board, and salary included. 914-273-1638.

HELP WANTED: Government jobs. \$15,000-\$50,000 per year possible. All occupations. How to Find. Call 865-687-4000 Ext. R-5502.

EMPLOYMENT: Mother's Helpers. Experienced — care for infant for 1 year. Start mid-June. Driver's license, non-smoker, light housework. Beautiful home with pool, overlooking ocean and beach. West Port, Connecticut. Call (203) 222-7559.

lost & found

LOST AND FOUND: 2 old coins — one on a chain — stop in 130 CCC to claim. Must identify.

LOST AND FOUND: You just found a bargain! Bring this ad in to Second Street Second Hand (1355 2nd St.) and receive 25 percent off your purchase. Open Tuesday, Wednesday, Thursday, and Friday 1-5 p.m.

announcements

ANNOUNCEMENT: Delinquent Tax property. Call 865-687-4000 Ext.

DT-5592 for information.

ANNOUNCEMENT: Graduate Exams in Education will be held on June 27, 1985 from 12 noon until 4 p.m. Registration deadline is June 12, 1985. Registration forms may be obtained by contacting Dianne Smith in the School of Education Advising Center (346-4400).

ANNOUNCEMENT: Call back date for library materials is Saturday, May 11. The EXAM WEEK SCHEDULE is as follows: Friday, May 10: 7:45 a.m.-4:30 p.m. After Hours: 9 a.m.-5 p.m. Saturday, May 11: 9 a.m.-5 p.m. After Hours: 5 p.m.-9 p.m. Sunday, May 12: 10 a.m.-9 p.m. Sunday, May 12: 10 a.m.-Midnight. After Hours: Midnight-2 a.m. Monday, May 13-Wednesday, May 15: 7:45 a.m.-Midnight. After Hours: Midnight-2 a.m. Thursday, May 16: 7:45 a.m.-11 p.m. After Hours: 11 p.m.-2 a.m. Friday, May 17: 7:45 a.m.-4:30 p.m. After Hours: 4:30 p.m.-8:30 p.m. Building construction may alter this schedule. Any changes in hours will be posted.

ANNOUNCEMENT: The School of Education has available for 1985-86 four graduate assistantships. Interested persons should contact the SOE Office, 440 COPS, for application forms. Deadline for submission: May 10, 1985.

ANNOUNCEMENT: ABES Final General Meeting of the school year will be held Tues. May 7th at 4 p.m. in Room 118 COPS. See my goodbye to some friends and hello to some new ones!

ANNOUNCEMENT: "Just Dancin'" - UWSP Student Dance Concert, Tuesday, May 7 - Sentry Theatre at 8 p.m. Admission: \$1 students with I.D. and \$2 general public. Come join the fun and rid yourselves of those final exam blues!

ANNOUNCEMENT: Good Job at the TKE Kegroll! It was time well spent. Next time don't eat the omelets - buy sweetness and muskrat.

ANNOUNCEMENT: Reward - For UWSP Graduation tickets. I can use any extras you have. Please call Gary 344-5729.

ANNOUNCEMENT: Attention: Musicians, Singers, and Entertainers! The University Center is currently compiling an updated Local Talent Listing. If you are a performer in the local area (75 miles radius of campus) who would like to find work, don't miss this opportunity! The Local Talent List will be distributed to all programming organizations.

ANNOUNCEMENT: Reward - For UWSP Graduation tickets. I can use any extras you have. Please call Gary 344-5729.

ANNOUNCEMENT: The Biology Banquet will be on May 7 in the U.C. - Wisconsin room. Cocktails at 5:30 p.m. dinner at 6:30 p.m. Tickets are \$7.50 and must be purchased by noon on May 3 in Bio. Dept. Office.

ANNOUNCEMENT: \$10-\$380 Weekly/Up Mailing Circulars! No boxes/quotas! Sincerely interested rush self-addressed envelope: Mailers' Association, Dept. AR-CERG, P. O. Box 470, Woodstock, IL 60098.

ANNOUNCEMENT: ROTC pays off MS III and MS IV Students receive valuable leadership training and monthly paychecks. If you think you have the spirit to meet the challenge call for more info 346-3821.

Personals

PERSONAL: Dear Slice: Here's another personal. Thanks for paying me back! Mel.

PERSONAL: To the 16th hole: Thought I'd say "hello" as long as I was here...so...hello! Patty

PERSONAL: Culey, Gwendalynn, Liz - Knock, Knock, Knock 1-2-3, Ain't we having fun now!!! Thanks for the great party. Love ya, Summer Babies.

PERSONAL: Happy Anniversary my dear! (Elk, Moose), I love you!

PERSONAL: Matt, Norm, Havel & Frank and whoever else lives in 321: I love you!! and I'll miss you very much this summer!

PERSONAL: Dave Brown: If you ever pull what you did Friday night again, you'll find out exactly how many friends I do have. You'll be Sorry! The Bitch.

PERSONAL: The Party Bus is here!

PERSONAL: Mary - Thanks for making me look so popular all weekend. Katy.

PERSONAL: Dave S.: Thanks for coming and for being a friend. Sue.

PERSONAL: Boom-Boom (Poof-er): I hope we get a chance to do something before break! But if not, have a great summer and good luck in the future! Moose.

PERSONAL: Barb: Happy Birthday Ok, so we're a couple days late, so what. Love, 4-South.

PERSONAL: Kim: If you think you're going to bust us, you've got another thing coming. What do you use to take off your make-up? An SOS, pad or what? 3 N Roach.

PERSONAL: Desperately Seeking Ashley! An Acquaintance.

PERSONAL: Hey Salami, Schwantz & J.C. Thank for having an open ear and a friendly smile in my times of crisis (usually Sun-Sat.) I'll try to hold my own this summer. Del.

PERSONAL: Where else can you get hard-boiled eggs for fifteen cents and enjoy Katy Connell's company except Che's.

PERSONAL: Jim Woyte: You're such a wimp. Learn how to play racketsball. I'll challenge you - anytime, any place you choose. Get a hair cut. Rich.

PERSONAL: Desperately seeking a nutbag in a Lamborghini.

PERSONAL: Paul: Remember it was fate from birth - 4 months and 1 day apart - how did we ever make it without each other? Don't answer that! Love, Patty.

PERSONAL: Dear Elderly Matron II: Here's hoping you have an awesome birthday! You've had so many already, it must be hard to make each one unique! P.E.

PERSONAL: Barb: We hope Terri is a wife better.

PERSONAL: Desperately Seeking Ashley! An Acquaintance.

PERSONAL: Attention Jeff Creath: I knew you wouldn't get me back! Oh, I'm so scared! All talk and no action! Love, Patty.

PERSONAL: Desperately Seeking Ashley! - An Acquaintance.

PERSONAL: The Mantel is going to be my house next year and mine on. Except the ghosts. And guess who's living across the street!

PERSONAL: Paul: Has it really been a year?! And to think you made it through alive - wow!!

PERSONAL: Hey Lounger! Whoop! Whoop! Wake up, it's a prairie chicken. What's that - too much hot chocolate? Or was it too much security patrol? Thanks for making it go fast. - Chris.

PERSONAL: Vogt thinks he's cool, but Springsteen is far from being a god.

PERSONAL: Meg: Thank for being a real friend. They're hard to come by. I'll miss you this summer so keep in touch. Be good. Remember, you're "A Hard Habit to Break." The Songwriter.

PERSONAL: Hey Steve!!! How do I love thee?... Let me count the M & M's!!! Hugs and Kisses, Your Little Imp.

PERSONAL: Arc: Sorry I couldn't make it out on your birthday but I kept a candle lit for you. It kept me hot. I want you, Me.

PERSONAL: Desperately seeking the winner of the 1981-1983 Big Boy Cook-Alike Award Winner.

PERSONAL: Attention 902: Boxy-sack, oh just pretend you fell down the stairs, are you Eddie Loeb? I'm just going to stand by this bike with my flag until I meet the owner.

PERSONAL: Derry and Tave: Next time bring us to Elias. We get thirsty too you know. Buffalo! Us again.

PERSONAL: Happy Birthday Patty! Hope it was a good one. Love, Lisa.

PERSONAL: Hey Moose, Mully, Horny, Congrats, Haas, Grozz, Omar and Misley. Congrats on Graduation. Humpty.

PERSONAL: Das n' Trace: Hl..Umm, hl..Gosh. "Alright, who farted?" Ungrateful DA.

PERSONAL: Paula: Have a super, terrific 21st birthday!! Look out world, she's legal! Love, "The Mickley Mouth Gang"

PERSONAL: S.O.U.K. 5: Ka knal mo masual!! Soingak ma maoleka. J.

PERSONAL: Foxy: You're probably right...the world just isn't ready for a George-clone! He's a one and only. Thanks for the line. Sky.

PERSONAL: Kathy: It didn't end so well but I feel I can always be there smiling when you open the door. Love Ya. Cliff.

PERSONAL: Zoe: I'm sure tonight's performance will be your best. Want me to throw roses? Pepe.

PERSONAL: Penguin: Happy 22nd Birthday! How does it feel to be over the iceberg? Have a good one! P.S. Remember: Sex, Penguins, and Rock-n-Roll. P.S.S. Oregon or Bust. Ribet Ribet.

PERSONAL: To whom it may concern in Fray/Sims Hall: Stealing clothes from a dryer is pretty low life. Would just like to have them back, reward - no questions asked. 380 Sims.

PERSONAL: To Patty, you're the greatest person I've ever met! Kermit the Frog.

PERSONAL: I am desperately seeking graduation tickets. Will pay cash. Call Mark at 341-5753.

PERSONAL: Keith of 4th Floor Hyer: You are such a fungi. You are the man of my dreams...

PERSONAL: Tom B: Thanks a lot for taking the time to help me that Wednesday. I sure felt like a fool, but I'm sure I gave you a good laugh! The girl in the tan car.

PERSONAL: George: I want your body.

PERSONAL: "Just dancin'" - UWSP Student Dance Concert. Tuesday May 7 - Sentry Theatre at 8 p.m. Admission: \$1 students with I.D. \$2 general public. Take a breather from your studies and rid yourselves of those final exam blues! Let us entertain you!

PERSONAL: George, George, George, George, George.

PERSONAL: George, What a man! From The Kill 'n' Kill Fan Club.

PERSONAL: George: I heard the conifer hormones are up for grabs. Will you go for it?

PERSONAL: S.O.U.K. 6: Q. What is black and blue and pinkish? A. The night sky. K.S.M.

PERSONAL: I am in desperate need of graduation tickets. Will pay cash and be eternally grateful! Call Mei at X4150 or X2249.

PERSONAL: S.O.U.K. 4: She walks in beauty, like the night of cloudless chimes, and starry skies; and all that's best of dark and bright meet in her aspect and her eyes. Lord Byron.

PERSONAL: Lizzi: So spontaneous and fun! What happened with a afterhour's booze? Let's get together again - soon. Evan. P.S. Have you seen the Sr. Art Show yet?

PERSONAL: K.S.M.: I'll always be there for you so if you want to ask me out please do, as friends, of course. Because I can't ask you. Dottie Nella Rieuale.

PERSONAL: Clint: No smirk, just a smile. Thinking of you all the while. Love, Sky.

PERSONAL: M.J.A.F.: We've come a long way baby and we got a lifetime to look forward to! I love you!! Forever and always, "Toots".

PERSONAL: Special Olympics will be here June 6-8. We need volunteers to help form at Student Activities Office - University Center. Help others by giving your time and love.

PERSONAL: Kathy, Kathy, Peggy, Tracy: You all are great friends! I hope I can become close to all of you in the future. C.A.C.

PERSONAL: PB: My mission in life: To drive you crazy of course! Maybe I'd better cool it for a while, huh? - PC

PERSONAL: Susan and Karen: Special thanks to you both for the effort put into making our music as fun and wonderful as it was. Love, peace, and ohhh, pop, pop...T.

PERSONAL: Hey Lisa! Thanks again for the B-day present! The summer draws near. Do you think S. P. is ready for us?

PERSONAL: Desperately Seeking Ashley! An Acquaintance.

PERSONAL: Hello Duluth: I'm doing O.K. believe it or not! Look forward to seeing you soon! Love, Patty.

PERSONAL: EV - Neither you nor I can forgive myself for what has happened but I want you to know how sorry I am. I will miss you and love you always. Lynn.

PERSONAL: Sky and Foxy: I am starting to feel like a tennis ball who's court am I in today? But thanks for the compliments!! You're both really great. Clint.

PERSONAL: Jeff: I finally understand you just in time for you to leave. Don't make the sheep too nervous this summer. Love, Your Lady D.

PERSONAL: LoverBoy: I don't

know what I want for the engagement...oops...graduation. Nothing, I suppose...just you. I love you, dear. Your partner.

PERSONAL: A.J. the D.J.: Keep on playing, the end is near and we'll make it. I promise. Love ya, your roomie.

PERSONAL: Hey! Check this out! UWSP Folk Dancers will be performing at the Elks Club, Saturday, May 4th at 8 p.m. No admission charge! Join us for a fun time!

PERSONAL: It's more than just another class; it's an adventure! I suppose...just you. I love you, dear. Your partner.

PERSONAL: To my Brothers and Sisters of Sigma Tau Gamma Fraternity. Thank you for the long hours and dedication it took to make Bratfest '85 a success. You are all super! R.J.B.

PERSONAL: Don't Miss It!! An evening of social dance with presentations by UWSP International Folk Dancers! 8 p.m. at the Elks Club, on Clark St. Free!

PERSONAL: Gallouping Gourmet: Our Saturday night snack was delicious, but you know how insatiable my appetite is. P.S. I've heard it's loaded with protein. Slick.

PERSONAL: What does Kim Wolfe want to make use of for the rest of the semester?

PERSONAL: Hey Puddy-Tat Olive Juice! Love, Chicki Poo.

PERSONAL: Dear Elaine Jane Cole: Woman, you are wonderful! Thanks for all your hard work with Earthtunes...we can make it happen!

PERSONAL: Desperately Seeking Ashley! An Acquaintance.

PERSONAL: Debs & Mark: The end approacheth. Can you believe it!!!!? You were right about the lack of letters! I'll make up for it once I'm unemployed! Mel.

PERSONAL: Curt: Thanks for being there and for being a friend. Lisa.

PERSONAL: Looking for something to do on Saturday night that won't cost you a week's salary? Check out the UWSP International Folk Dancers at the Elks Club, May 4th, 8 p.m. Free!

Guess what?
Next week
is our last
issue! In
celebration,
the 30 word
limit on
personals
has been
lifted!

Monday thru Friday 4 pm

Star Trek WAEO-TV 12 Rhinelanders-Wausau

"The Maverick Tour"

It's Saturday Night In Stevens Point.
The Place Is Quandt Fieldhouse.

**Tickets Are
Still
Available**

Saturday, May 4th
Quandt Fieldhouse
7:30 P.M.

**GEORGE
THOROGOOD**
& THE DELAWARE DESTROYERS

The Concert You've
Been Waiting For

6th Annual Spring Pre-Registration Bash

Metro All Stars
DANCE BAND

Tues., May 9th, 9:00 P.M.

Admission **\$1.00** w/d
\$1.75 without

