

Volume 28, Number 32
May 9, 1985

farewell!

the pointer

University of Wisconsin - Stevens Point

Bobak

Vol. 28 No. 32
Contents
 May 9, 1985

World Hunger Convention in Point p. 5
 Outdoor message center a reality p. 5
 The Great Peace March is on p. 6
 Tuition fees for next year to increase p. 5
 George Thorogood and the Destroyers
 rock Point p. 11
 Christopher Dorsey: Pointer Editor '85-86 p. 11
 Pointer staff pics—those who brought you
 the paper p. 12-13
 Pointer 9 finish season at 3-9 in WSUC p. 15
 Softballers take fifth in WWIAC Tourney p. 16
 Thinclads capture second in WSUC p. 15
 Ron Leys: The man behind the pen p. 9
 Phillip Pister p. 3
 Eco-briefs p. 9

**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 Grorich
 Pete Schanock
 Scott Jordan
 Fred Hohensee

CONTRIBUTORS:
 Michael (Grunt) Gronert
 Kent Walstrom
 Scott Moser
 Lori Herneke
 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 Roecker
 Dan Sullivan
 Kram Samat
 Mary McCartney
 Susan Higgins
 Theresa Boehnlein

viewpoints

Thanks for the memories....

I remember last May I stood staring at the editor's desk which was soon to be mine. It was still littered with Chris Celichowski's (editor 83-84) belongings, including three leather-bound Communication Law books. The contrast between these impressive volumes and my high school grammar book and dog-eared The-saurus made me realize I was in for a rough year.

It wasn't as rough as I thought it would be. Though I and all but two of my staff members had next to no experience on the paper, 31 issues later, I'm happy to say I've made it, though not without the help of some very special people.

First of all, I'd like to thank my parents. Aside from muttering about suicide, nervous breakdowns and asking "Are you sure you can do this?" at least twice a day, they stood behind me 100 percent, except when I supported Mondale. If I hadn't known there was someone worrying about me needlessly, I'd have been lonely and depressed instead of exasperated and amused.

I'd also like to thank my staff. As editor, I was extremely lucky to work with some very talented, hardworking individuals. Over the course of the year, I probably haven't thanked them enough for their sleepless nights and excellent work. I wish them all luck, particularly Chris Dorsey, the new editor, who has enough talent not to need it, but to whom I wish all the best.

I owe a special thanks to senior editors Rick Kaufman (first semester) and Tamas Houlihan (second semester). These two gentlemen wrote editorials and did all those little things that kept me from pulling out my hair or worse yet, theirs. It was a privilege to work with them both.

Pointer Advisor Dan Houlihan conned and badgered me into running for editor. Over the past year, there were times when I would have rather killed him than thanked him for that, but now that it's all over, thanks are definitely more appropriate. He's been the perfect advisor — there when I needed him and otherwise non-interfering.

Above all, I'd like to thank you, our readers. I was emotionally prepared for all the negative experiences I'd have as editor. But nothing prepared me for the pride and sense of accomplishment I felt everytime I saw someone reading a Pointer. You praised or criticized. You agreed or argued. But still you read and that knowledge will continue to give me and this year's staff satisfaction for many days to come.

I haven't been the best editor the Pointer has ever had. My staff hasn't been the best staff. But I have done my best and the staff has done theirs. For that I'm very happy, very thankful and very proud.

With thanks and best wishes,

Melissa A. Gross

**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.

**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

Open house at Treehaven slated for May 11

Open house will be held Saturday, May 11, at Treehaven, the University of Wisconsin-Stevens Point's new natural resources camp near Tomahawk.

A week later, the first group of students will arrive at the 1,000-acre facility and simultaneously bolster the local economy while studying forestry, wildlife, soil and water science and resource management.

Officials from UWSP will host the open house from 1:30 to 4:30 p.m. in the main lodge, a classroom building and two dormitories. The camp also has a new house for the caretaker/manager and a large maintenance building.

A short program at 2 p.m. will involve comments by Philip Marshall, chancellor of UWSP; David Miller, president of the UWSP Foundation which owns most of the camp property and raised much of the money for construction of buildings and utilities; State Sen. David Helbach, D-Stevens Point, who was instrumental in securing broad legislative support for state funding for several of the structures; Dan Trainer, dean of the UWSP college of Natural Resources whose faculty and students will utilize the camp; and Dorothy and Jacques Vallier of Whitefish Bay and Tomahawk, who are donors of the property.

Refreshments will be served. Two groups, each with about 100 juniors, will spend six-week stints in required summer programs. However, because of its closeness to UWSP and the fact that all-season buildings are now available, the camp will be used throughout the year for special activities sponsored by the College of Natural Resources as well as by other departments. Since the early 1970s, UWSP had leased U.S. Forest Service property near Clam Lake — nearly 200 miles north of cam-

pus and equipped with outdated prefabricated structures.

Lyle Nauman, a faculty member who has been directing UWSP's summer camps since 1973, said Treehaven will be rented to environmental/conservation-related groups when it is not being used by the university.

The camp is located about 8 miles east of Tomahawk on County Highway A in the Lincoln County town of King. With a steady stream of people coming to and going from there, new sources of income will be available to area business people, Nauman said. The students alone could easily pump \$20,000 into cash registers every summer if each of them spends \$100 in the city — "and that's probably a very conservative estimate," according to Nauman.

A full-time director who is expected to live at the camp or nearby will be named this summer. Earlier, the caretaker/manager, Bud Kerr, a state employee, became a permanent resident.

Nauman estimates that four or five local residents will be hired this summer to work in the food service, and one person will be hired to be the secretary. The position may be extended later as use of the facility increases.

"We'll be buying things up there, too," Nauman adds.

All of the construction to date has been done by local laborers and craftsmen. Johnson Brothers Construction Co. of Tomahawk has had contracts to build the classroom center which costs \$460,000 and was paid by an appropriation from the state; the two 48-bed dorms with a total price tag of \$480,000 which was financed by a loan from the state that will be repaid with revenues from student users and the main lodge for \$315,000, paid

entirely by money raised from private sources by the UWSP Foundation. That project, plus a caretaker/manager's house, the storage, and utility building, utility hookups, site preparation, parking lots, food service equipment, design supervision and planning with costs totaling more than \$600,000 were also paid for by private funds.

The foundation's executive director, Leonard Gibb, said he needs to raise about \$110,000 to add to about \$130,000 he has already secured for the final phase of construction later this year. Three housing units are planned, each of which would accommodate eight beds, plus another storage building and landscaping.

The foundation has honored

several donors by placing their names on Treehaven buildings. The main lodge where there will be dining/recreation and some meeting and miscellaneous service facilities is designated as the Irvin Young Lodge in honor of a late Palmyra inventor whose foundation has given about a quarter of a million dollars to the camp. Mrs. Vallier's name will be on the academic building which has six classrooms, labs and offices. Mrs. Vallier, who has served as a board member of the National Audubon Society, and her husband Jacques, a retired Milwaukee biology teacher, have a home on property adjacent to Treehaven. Mrs. Vallier, and her first husband, the late Gordon Kummer, who was involved in industrial real estate in Mil-

waukee, began purchasing land in the early 1950s that became Treehaven. The camp office in the classroom building will be named for Kummer. The name of Ed Okray will be placed on one of the dorms. Okray, head of a large potato growing operation in Stevens Point, was another major donor.

Individuals and representatives of corporations and foundations that have contributed to the camp will be special guests at the open house as will be university personnel who were instrumental in its development, including Hiram Krebs, the UWSP engineer, and Emma Macari, architect for the UW System in Madison, who were designated by the Wisconsin Department of Administration to supervise the construction.

UWSP recruiting wins award

The University of Wisconsin-Stevens Point's efforts in marketing its academic menu to prospective students has won a national award.

The Council for the Advancement and Support of Education (CASE) has given a silver medal to UWSP's entry in the student recruitment marketing category.

One grand gold medal, three gold medals, one silver medal and two bronze medal winners were chosen.

Mel Karg of the high school relations staff coordinated development of TV and radio ads and publications for the recruitment effort. He submitted the entry which included a lengthy narrative of special projects undertaken since 1982 when student recruitment programs were organized.

Karg cited creative work by staffers in the offices of Educational Media Services, News/Publications and University Telecommunications for their assistance in developing public service announcements, ads and various brochures.

Objective of the campaign has been, according to Karg, to counter enrollment declines with a "bold and locally unprecedented ad recruitment campaign that reaches undecided students." It has been developed with "a big league delivery system with a sandlot budget."

Last fall, the university attracted 400 more students than was forecast, and Karg attributed part of that success to the campaign. Admissions for this fall also are ahead of projections.

The university has become a national leader in public higher education in using television as a means of reaching prospective students. Station WFRV in Green Bay recently developed a video presentation about its role

in negotiating ad contracts with UWSP. The video now plays on TV Bureau, the communication industry's private network in which members across the country share information on marketing services.

One of the most recent video

productions about the university is a 16-minute presentation hosted by John Jury, director of student activities, and Diane Engelhard, a student leader. Its primary use will be for viewing by youth in high school counselors' offices.

Fishery biologist speaks on environmental issues

by Jeff A. Ermatinger
Special to the Pointer

Recently, E. Philip Pister, an associate fishery biologist for the California Department of Fish and Game, was in Stevens Point for a week-long visit. His appearance was in conjunction with the UWSP Earthweek and Fisheries Lecture Series.

Pister presently coordinates and directs research and management in the eastern Sierra Mountain range and desert regions of his state. This work includes many phases of conservation and management of nearly all forms of aquatic life, and the preservation of habitat integrity of approximately 1,000 lakes, streams and desert springs lying within 10 million acres of Southeastern California.

Pister delivered the Tuesday evening keynote address of Earthweek, titled, "Man's Dominion." In it, he spoke about several environmental issues that are currently facing our nation and, in some cases, "pla-

ging it," due to lack of forethought and smart decision-making, beginning right in Washington itself.

As a long-time student and promoter of the "Aldo Leopold School of Conservation and Environmental Ethics," Pister is now an active environmentalist and traveling guest lecturer throughout the West and Midwest, visiting not only college campuses but other state functions as well. Some of his most noted research involves the key role he played in saving California's golden trout and desert pup fish from extinction.

A central theme from his Earthweek keynote, which can be briefly summarized here, read: "Are we really aware of the stewardship responsibility we have toward the preservation and smart management of our natural resources? Will we be righteous or unrighteous in our decisions and daily uses of everything that has ever been given to us?"

UWSP soil judging team is national champion

A student soil judging team from the University of Wisconsin-Stevens Point is a national champion.

Six representatives of the UWSP College of Natural Resources won individual and team trophies at the recent National Agricultural College and Technical School Association's annual spring judging competition in Bowling Green, Ky.

In addition, Kevin Ferminich of New London won first place in the individual soil judging; Carol Beckman of Oshkosh ranked third; and Kevin Reilly, Yardley, Pa., eighth.

It was the fourth time in the past five years that a UWSP team won the national contest which was hosted April 20 by Western Kentucky University.

Ten teams from across the United States entered in the

field of soil judging. Other competition was held in horticulture, livestock, and dairy judging.

Others on the UWSP team were Ken Lassa of Germantown; Andy Gallagher of Oak Lawn, Ill.; and Mark Finger of Clintonville. Their faculty adviser was James Bowles, a soil scientist who has been organizing judging teams here for 18 years.

In preparation for the contest, the students spent most Tuesday nights since early this year in practice sessions. They were involved in a variety of projects to learn all they could about different kinds of soils.

In judging contests, participants are asked to identify soils and to answer questions relating to their color, texture, horizonation, classification, site position and parent material. It's not entirely dirty work.

mail

Most hunt for enjoyment

To The Editor:
It was disturbing to see yet another "pro-hunting because it saves wildlife" article. I am a hunter, and I do agree with many of the points mentioned by Alan Lemke. But don't you feel that it is about time that someone included the enjoyment that is received from hunting in his article. The hunter is not someone who is on a mission to save the wildlife by thinning its numbers out. Although he may know this subconsciously, the hunter is someone who is doing something he enjoys because it's fun.

Also, the hunting of many species is not such a smart thing to do, and the conservation and anti-hunting groups do have a point that should be heard. After all, you can't tell me that a man hunting a mountain lion is in actuality helping that species out by thinning its numbers. The mountain lion is becoming dangerously low in numbers and hunting does not help this out. In essence, the man hunting this species and many others like it is not on a hunting trip but an ego trip: in search of something to hang above the fireplace and gloat about.

Although I am pro-hunting, I definitely feel that this activity needs a little looking over. We have to stop the hunting of "prestigious animals" which are becoming less and less common in the wild. We should continue the hunting of animals which have large numbers and do need our help. Most of all, we must not blow off conservation groups because we feel our cause is more important. After all, not everyone is perfect!

Jim Malzewski

Is Hotchkiss in line with KGB?

To The Editor:
In reply to the malicious attacks and unfounded accusations by Mr. Hotchkiss regarding the Reagan Administration, I would just like to shed some light and truth upon the subject. I am not writing this to defend Mr. Peterson, because he needs no defense. The simple fact that Mr. Peterson catches so much flak by COLA members, proved that he must be hitting very close to home! Could it be that he is correct in his assumptions? After all, I have yet to see any facts that disprove his claims.

I would like to address a few points that Mr. Hotchkiss made in his letter last week. First off, I would like to see some hard evidence which proves that 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." The FBI is not under direct control of the president, so how can he direct them to do something? The point that was made about the World Court should also be mentioned. The World Court is a laughable organization. I have yet to see the Soviets, or for that matter any other Soviet Proxy, abide by the World Court. COLA always condemns this and that act by the CIA, or they criticize the U.S.

role someplace. Never have I heard or read anything that condemns the KGB or the Soviet Union about things such as Yellow Rain in Afghanistan, a real attempt by the Soviet Union to commit genocide! COLA has never condemned the Sandinistas for the atrocities which they have committed; in fact I have never seen or heard COLA denounce any Marxist or Marxist-Leninist regime anywhere in the world. Of course, this is understandable; people never attack their allies.

The next point I would like to address is the attack upon the president for visiting Bitburg Military Cemetery. First off, if you want to criticize Jeff Peterson, Mr. Hotchkiss, do not use the president to do it. I thought that was a cheap shot! Mr. Hotchkiss sheds only limited light on subjects, he provides just enough of the truth to twist facts in his favor. He mentions that Bitburg contains the graves of some 47 SS soldiers, actually it contains 49 Waffen SS soldiers. Waffen SS were line soldiers, Panzer Grenadiers, and are not to be confused with Death Squad SS of "Final Solution" infamy. Mr. Hotchkiss fails to mention the fact that the majority of graves in Bitburg contain the bodies of WWI soldiers, and WWII regular army troops, not Nazis! After all these years most of the U.S., and most likely Mr. Hotchkiss, have forgiven the Japanese for Pearl Harbor, the Bataan Death March, and even the use of allied prisoners for biological experiments. But will anyone forgive the German People; I have, and the president has done the same. Neither the president nor I are defending or forgiving the Nazis and the Death Squad SS for the attempt to commit genocide. They can never be forgiven for that, and no one has the right to condemn Reagan for visiting the graves of dead soldiers who either fought, or were shot. So, Mr. Hotchkiss, do not twist the truth and slander the president by saying, "Reagan must be ideologically in line with the SS." Because if this were true then you Mr. Hotchkiss, by your actions, must be ideologically in line with the Committee of State Security, better known as the KGB!

MATT MCCAIGUE

It's time to end mud-slinging

To The Editor:
For the past few weeks we have been enjoying the rather ridiculous argument being carried on between Jeff Peterson and Todd Hotchkiss and his COLA compatriots through the letters column of your paper. As this is the last edition of your paper for the semester, we decided to send this in as the voice of moderation.

Throughout their letters our two extremists continuously use a technique of "mud-slinging" on each other. Peterson calls COLA a bunch of Commies, and Hotchkiss equates Peterson to Joe McCarthy. What both fail to realize in their anger is that each sincerely believes in the truth of his own position, though both are incredibly unrealistic and narrow-minded.

Is COLA a communist front organization? Who knows, and if it was, it would not matter anyway. This is America, and if Hotchkiss and his friends would like to join a front organization they can; that is what makes America free and great.

Does Hotchkiss totally ignore the bad things that the Sandinistas do? Yes, but then Peterson tends to ignore the bad things that the Contras do, too. Each sees only one side of the situation, and then goes around screaming about it.

What is the situation in Central America really like? Combine both sides and see: The extreme rightists are committing human rights violations, and so are the extreme leftists. In Political Science we sometimes show the methods employed by citizens on the political spectrum not as a line, but as a circle. This is because the right

wing uses the same terrorist tactics as the left. Is there any difference in the methods employed by the American group called the Aryan Nations and that of a European communist group like Italy's Red Brigade? No, and this is because extremists on both sides always believe that the end justifies the means, and don't give a damn about people's rights.

We would like to recommend to both sides that they should be more understanding of the other's position, and of reality as a whole. Both sides are looking at the world through a set of ideological blinders, and seeing only what they expect to see. What they have to realize is that dictators of either extreme kill people; look at Hitler and Stalin. They were both leaders who killed millions of people, and both were repulsive. What they have to realize is that we have

to decide which path we must travel, because no matter what, America does have an interest in Central America. This interest must be looked at from a rational point of view, not through either extreme. Both sides of the issue are bad, but which is worse is what needs to be discussed.

To conclude, you (Peterson and Hotchkiss) should start to look at the real world, not the one you see through your ideological blinders.

Dan Mitts (Democrat) and

Kurt Helmrick (Republican), (a bi-partisan consensus.)

P.S. Keep your insults and personal attacks limited to each other, and don't bring President Reagan or anyone else into them. We like the old man, and it seems like a majority of Americans do too, as indicated by the last election.

UAB
University Activities Board

Visual Arts

"Gee Batman, those guys in Visual Arts sure did a great job this year."

Bob Taugner
Lynn Johnson
Tammy Koehnen
Karen Steele
Tom Charlesworth
Mike Jakusz
Chris Speir
Rich Rydelwicz
Becky Sus
Amy Schumacher
Julie Jimenez
Darci Kurzawa
Jean Karhan

Thanks,
MARK

news

Tuition fees for next year to increase

by Al P. Wong
News Editor

The tuition fees for the next academic year will most likely increase by at least \$100. According to Student Government Association president Alan Kesner, the state Joint Finance Committee is considering a proposal to increase the students' contribution to the costs of education from 28 percent to at least 30 percent.

A 2 percent hike in the student's share of the costs of edu-

cation would add at least \$100 to the tuition fees bill. A fee increase of at least \$50 per semester is very likely, Kesner said. The outcome of the fees issue will not be known for another few weeks when the Legislature votes on the matter.

For students coming back to stay in the residence halls, a recent development at the governmental level may bring some good news. Instead of an increase in the room rates in the residence halls, as was originally proposed by the university,

students can expect to see a drop in the room rates.

According to John Birrenkott, director of Residence Life Business Operations, a reduction in the room rates is highly possible. Birrenkott had earlier proposed a \$38 increase for next year but revised his proposal to a \$30 decrease in the rate for a double room. However, Birrenkott has to revise his proposal again because of "inconsistency among the UW campuses in the rate decrease." Some of the campuses are proposing decreases of about \$90, while others

have proposed decreases of \$20.

The decrease in room rates has been made possible by the bonds buy-out initiated by the government, according to Birrenkott. The bonds which were issued to raise money for the residence halls were bought back by the government at a 50 percent discount rate. That move caused a reduction of \$100 per bed in mortgage payments for the university.

Although the exact figures are not known now, students can expect the room rates to be low-

er, Birrenkott said. However, the board rates and payments for the food services will be increased. The decrease in the room rates should help to offset a large part, if not all of the increase in the board rates, Birrenkott said. He has proposed an increase of \$34 for board charges.

The new room rates will be a good bargain for students, Birrenkott said, because a new phone system costing about \$1 million will be installed. Students will have their own phones in their rooms.

Long term assistance needed for Africa

by Noel Radomski
News Editor

"In the feeding camps of Africa there is an emerging basic and troubling question considering Africa's long-term recovery. That question asks what type of long term assistance, if any, should Africa receive," said Jack Shephard, senior associate, Carnegie Endowment for International Peace, at the recent World Hunger Convention in Stevens Point.

Shephard noted that we all agree that without continuing assistance to Africa, more African's will starve to death in the coming six to ten months.

"Therefore, we need to keep up the pressure on our president and members of Congress to deal with the problem of Africa," said Shephard.

Shephard discussed the need for a coordinated, well-planned, long term development aid package for Africa; something like a Marshall Plan to revitalize Africa's agriculture. The inevitable long term assistance plan must be planned carefully, said Shephard, because the answer could carry several dangerous implications. "The long term assistance will determine how fast and what manner Africa recovers. It will determine levels of support from the World Bank and other international agencies," argued Shephard. Shephard went on to say that it could also decide how, when, and what way Africa's farmers lead the emergency feeding situation they have now. Shephard claimed the small farmer is the key to the economic rehabilitation of the African nations.

Shephard said there is an increasing agreement that donors and Africans must look beyond the feeding camps that are now in place. But also that the farmers and their families must get back into the fields and to plant as the drought eases.

However, Africa cannot find the money to help themselves, not to mention the small farmers. "They can't rebuild, they can't repair, and they can't revive without outside help," said Shephard. One obvious form of aid might be to reduce Africa's debt burden and use the current earnings to help rebuild Africa. Africa now has an external debt

of \$80 billion — that is comparable to that of Latin America. However the burden of the debt is greater. The service charges alone, according to the World Bank, is costing SubSahara Africa about \$11 million annually. This debt has dried up international banks lending for Africa. Consequently, Africa is becoming a net exporter of money from those poor nations to the rich nations.

Thus, we came back to the issue of a long term assistance program. The American and British governments have both contributed generously towards short term emergency food aid, but the concept of the long term assistance has caused serious problems to the governments of Africa. The internal, economic and political policies, inside Africa, in 22 countries, are suffering from the drought. "Here the answers carry great dangers, or as we've seen as the recent example of Sudan, a coup d'etat," said Shephard. Shephard said the demand for internal policy changes in Africa can destabilize the country. "Where a small

policy change occurs," said Shephard, "a serious implication could arise. We may, in fact, destabilize countries and collapse governments that are friendly to the United States. And this makes it a very serious policy question."

From the African point of view, many nations are facing the most serious economic problem in their history, explained Shephard. Shephard points to the rising costs of imports and the rising costs of energy, as the latter has gone up 757 percent in the last 15 years. "In most cases, it is simply beyond the control of the country," responded Shephard. Also, many African nations depend on one or two exports, but the prices of the products fluctuate greatly, said Shephard. "It is a source of extreme frustration. The market is dominated in agricultural products by some multinational corporations, which means Africans cannot control the prices that are paid for those exports," noted Shephard.

The issue of population was also discussed by Shephard dur-

ing the day. Population density is low, but the populations of growth rate is high. "In some places," said Shephard, "in the next 17 to 22 years, the population will double; meaning there will be a need for twice as much food." Also, half of the population is under the age of 15, which means the growth rates will probably continue into the next century. Also, there is a rural to urban migration rate of 7.5 percent per year. An example of this is since 1950 there were only three SubSaharan cities with more than half a million people. Now there are 29 such cities. "Rapid urbanization is shaking eating habits and also politics. Revolutions occur in cities. The lesson of Sudan is strong here," explained Shephard.

But what should be done? According to Shephard, some people say we're postponing the big famine. But Shephard disagrees. Shephard suggests that Africa's internal and external problems must be challenged, and must be changed. Also, in the past, donor and Africans have failed in the process of

long term economic assistance. One incident was brought to light last September, when the World Bank issued a report in which it said the donor nations (including the United States), during the 1970's, have pressured the Africans to take on projects that were expensive, inappropriate in design, too large, and contributed little to a sustained economic growth. These were called, by the World Bank, "white elephants." These projects, stated the World Bank, were selected to enhance the donor nations' image of doing good, not necessarily helping the needy nations. As World Bank Vice President Ernest Stearn said, "We have failed in Africa, along with everyone else. We have not fully understood the problem. We have not identified the priorities. We and everyone else are still unclear of what can be done in Africa."

But now the emergency aid that is flowing into Africa at unprecedented amounts are good, said Shephard. "We need to pre-

Cont. p. 7

Message center to be funded by SGA

by Noel Radomski
News Editor

In an effort to get the university and community more informed about the events at the university, the funding for an information/message center was passed in the recent Student Government meeting. Overwhelmingly, the student senators voted to fund \$12,500 toward the project.

The 20-foot high message center will serve the students and community, as well as the faculty, in an attempt to tell what's going on. "You can do quite a lot of things with it. We're looking at, through the message center, making major announcements," said Don Amiot, UWSP Athletic Director. The announcements could range from ticket sales, athletic events, special news conferences, recitals, to readings of temperature and time. The message center will have multi-uses, such as serving the needs of Fine Arts, Schmeckle Reserve, and athletics.

Amiot spoke of the ineffectiveness of the current signs. "The information center could have been used in the Thorogood concert, relaying messages like tickets available or show starts at 7:00." Amiot also addressed the problem of people not knowing of an event until after it has happened. Many times people go by saying they didn't know an event was going on, stated Amiot. "But with the message center, we could identify an event for a solid month," noted Amiot. He explained that the message center would be used primarily for the university, but also with some community events.

"Right now, we're in the process of trying to get two corporate gifts of \$12,500 a piece. We approached Sentry Insurance and we approached First National Bank; however, we only approached them and they are open for negotiations and discus-

Proposed message center.

Peace march for nuclear disarmament

by Noel Radomski
News Editor

President Eisenhower once said, "The people want peace so much that one day the governments will get out of their way and let them have it." If a group gets what it plans, 500 people will leave their jobs and families and begin a nine month march across the country, starting at Los Angeles on March 1, 1986. If all goes well, they will travel 3,235 miles to Washington, D.C. and will have raised \$15 million.

The event is called The Great Peace March, sponsored by a new organization called People Reaching Out for Peace, or PRO-Peace. PRO-Peace is an organization formed to build a massive international citizens movement to "immediately create the climate necessary to impel leaders to reach an agreement on nuclear disarmament."

For decades, the Soviet Union and the United States have built stockpiles of nuclear weapons to ensure the safety of their citizens. The nuclear weapons were built by governments who were acting in accordance with the public.

Americans came out of World War II as a country of opportunity who sought security in a system that would deter a surprise attack. The Soviets needed to secure borders to recover from the damage of the war. The Soviets were determined not to allow the horror of millions killed to ever happen again.

But now it has changed. The people of both countries have learned that it is those same weapons which they hoped would save their lives that are now a threat to themselves.

David Mixner, a veteran organizer and political fund-raiser is the executive director of PRO-Peace. You may remember

Mixner as a member of the Vietnam Moratorium Committee, which staged the huge, nationwide anti-war protests of 1969 and 1970. "We mean business. This is not a great event or an act of conscience. We believe there are moments in history when citizens can create a moral force to correct deep wrongs by deep sacrifice. We believe that the time is now. We believe we can dramatically reduce, and maybe eliminate, nuclear weapons," said Mixner in the Los Angeles Times.

Up to 78 percent of the American people believe that nuclear war will happen in their own or their children's lifetime, and 50 percent of the young people under the age of 30 believe that nuclear war will happen within the next ten years; these are some of the reasons for The Great Peace March.

"Students will be a crucial part of the effort," said Karen Liftin, Campus Coordinator of PRO-Peace. March organizers expect that half the marchers will be students. "One of PRO-Peace's main objectives," said Liftin, "is to break the image that students are apathetic and fatalistic about the prospect of nuclear war by offering an alternative: a means whereby students can make a difference today."

PRO-Peace is already beginning to send out applications for volunteer marchers; the 5,000 who will be chosen will have to pass physicals and undergo a month of training before the hike.

Certain people may refer to The Great Peace March as the return of the '60s or traitors, but it doesn't bother Mixner. "None of that bothers me, all I would mind is if people would have lost the belief that they can do some-

thing about the nuclear arms race," stated Mixner in the Washington Post.

During the spring of 1987, PRO-Peace is also planning "Phase two: The Civil Disobedience Effort." More than 250,000 people around the country will put themselves in the position of being arrested at different locations across the country. PRO-Peace plans to do this in a positive tone and that it "will not be a hostile act or actions directed against our government." PRO-Peace plans not to disrupt cities, nor disrupt people's lives, but they will carefully select targets to symbolize their effort. As PRO-Peace explained, "It will actually be a patriotic act for people to go to jail. It will not be done in anger, but rather with reverence for the law, in an atmosphere of unity and hope."

Mixner said PRO-Peace will

not repeat some of the mistakes of the 1960's. It will not, Mixner said, be hostile or sound unpatriotic.

Phase three is to gather 25,000 people from around the world in Hanover, West Germany for a march to Berlin. If East or West Germany doesn't give PRO-Peace permission to march, PRO-Peace said they would "in this same sober attitude of unity and dedication, march one-by-one, by the thousands across the border and be arrested until we are allowed to march to Berlin." In this effort, PRO-Peace says it will show the world that it is not just the people of the Western bloc nations, but the people of all nations, who want their governments to move faster to "take us out of jeopardy."

Another staff member is planning phase four, a still undefined strategy to use mass communications to encourage Soviet citizens to do whatever they can to

put pressure on their leaders to eliminate their nuclear arms. PRO-Peace said they will have to plan this phase very carefully. "Because the consequences for the Russian people will be great."

PRO-Peace's goal is to succeed. They are not in this for symbolic reasons or for an act of conscience. They are interested in effectively and seriously, through professional and strategically planned efforts, starting the process of dismantling nuclear weapons until we are no longer in danger as a people. PRO-Peace are not arms experts, but they are a citizens movement that reaches across boundaries. By the small efforts of millions around the world, PRO-Peace will create one force to support our governments as they eventually remove nuclear weapons. As PRO-Peace said, "It is genuinely a lifesaving effort."

Message, cont.

sions," explained Amiot. He also said that Sentry and First National have not made their final decisions yet. University Physical Plant will also fund the project possibly for a one or two year period, along with SGA's funding of \$12,500.

"The maintenance charge will be picked up by some of the major areas that use the message center such as; community relations, student service, Fine Arts, or athletic departments," added Amiot. Groups who also take ad-

vantage of the message center would cover some of the maintenance package which is priced at a cost of \$5,000 per year.

Amiot plans to get students to help operate the message center through internships and work-study programs. "It would be a good experience for students to participate in the operations. . . It is a good marketing and communications experience," said Amiot.

The message center will be located in front of Quandt, and will be a two sided message center.

Thus, students will be able to pick up the messages while leaving COLLINS, COPS, Science Building and the Residence Halls. The traffic on Fourth Avenue will also be able to view the messages.

"There will also be a steering committee which will decide what announcements will be displayed. We do not want trivial messages," said Amiot, "but we want major happenings shown." The message center also has the ability of producing graphics, which will help add to the message center's success.

THE ENVIRONMENTAL COUNCIL'S 1985 EAGLE WALK WAS A SUCCESS

9 DAYS
200 MILES
19 WALKERS
\$3000 PLUS DOLLARS

Many Thanks For Support To:

- Vice Chancellor Irving Buchen
- Dr. Helen Godfrey
- Mayor Mike Haberman
- Society of American Foresters
- American Water Resource Association
- Trippers
- The Students Government Association
- Smith Hall
- Neale Hall
- Watson Hall
- All Past & Present Eagle Walkers
- And A Cast Of Thousands

LOOK FOR US NEXT YEAR

Sponsor
The Environmental Council

APPEARING AT:

2nd St. Pub
May 10th

Adm. \$2.00
Free Beer 9:30 til ?

Sundays 10¢ Taps

Tues. 4 Point Shorties \$1.00

Thurs. 1/2 gal. Jugs of Beer \$1.00

at 2nd St. Pub

ATTENTION GRADUATES

There will be a Mass for all college graduates who are members of St. Peter's Parish or out-of-town students who attend St. Peter's Church.

**MASS AT 9:00 A.M.
SUNDAY, MAY 19th**
Parents and friends are welcome. Cap and gown optional. Meet by 8:45 A.M. in church basement. Reception following in church basement. All are welcome. For more information call 344-7032 after 5:00 P.M.

Motivation enhances learning

by Al P. Wong
News Editor

Learning is a painful process, some academicians may say. But to professors of education Nancy Kaufman and Bill Kirby, it need not be so. They feel that if the students are motivated, they will find learning a pleasant and enlightening process.

Profs. Kaufman and Kirby gave a presentation on "Motivation: Creating the Excitement that Helps Us Learn," yesterday at a workshop for teachers and training leaders. The workshop, "Teacher - Training for Excellence," was sponsored by the Central Wisconsin Chapter of the American Society for Training and Development and the university.

In an interview before the workshop, Profs. Kaufman and Kirby said that faculty mem-

bers, as teachers, play an important role in motivating students. To show the importance of learning, faculty members must "show the connection between learning and self-advancement to the students," Prof. Kirby claimed. He believed that students need to know that what they learn must be meaningful to them and will help them to be better human beings.

To the two educators, motivation should, in a large part, come from within. Otherwise, it would be quite meaningless to stay in college.

Students have to cope with numerous difficulties in college. Stress is a major problem for students. According to Prof. Kirby, students today are "too busy."

"Other than academic work, students are involved in athletics, sports and competitions, organizations, work and still have to find time to spend with friends or close ones," he said. "It is alright sometimes - some students can cope. But some students cannot withstand the stress."

One of the situations in which students are motivated to learn is when they take a course they are interested in. Studies have indicated that students want to take courses in their career areas. But degree requirements force students to take courses outside their major areas, Prof. Kirby explained.

Although the emphasis in college education has shifted to career-oriented programs from liberal arts programs, a university has the responsibility to balance the two demanding forces, Prof. Kirby believed. Students can take career-oriented courses that appeal to them, but they would still need many other liberal arts courses. "Only the educators have the experience, the foresight, to know what kind of abilities students will need in the future," he said.

Thus students may find some courses difficult or boring, but the faculty member can make those courses interesting to students. An effective way is to stir up the excitement to help students learn, Prof. Kirby professed.

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!

* Some coursework contributions fee apply. Must be in residence. Transferable credits available in Mid. April by calling 735-2467 or by contacting your counselor.

**FOX VALLEY
TECHNICAL INSTITUTE**
1825 N. Bluemound Dr., Box 2277 Appleton, WI 54911

Africa, cont.

vent emergency feeding operations from staying on too long and creating dependencies," remarked Shepherd. As Mr. Lucas, the Director of African Aid, said, "There is a danger of Africans becoming permanently dependent on emergency food aid."

"What we need to do," said Shepherd, "is to give African farmers the equipment they need to get them back on their lands." Shepherd also stated that we must focus the needs to shift from the large white elephant of the 1970's and move to the small projects - seeds and storage systems.

Shepherd concluded by stating that he has a great deal of concern toward the current policy of the Reagan Administration. "The issue is not an East-West issue, although this administration is trying to make it an East-West issue. The issue is a humanitarian issue," Shepherd added that the U.S. during the last five years has been shifting its aid policy plan to a policy not based primarily on need, but to a policy based on political ideology and on an East-West consideration.

"American development aid to Africa is being linked to specific internal policy changes that African nations must undertake to get the U.S. assistance. But there are dangers. Sudan is a good point," argued Shepherd. What comes first, reform or aid, asked Shepherd. "What about those nations that will not or cannot undertake internal policy reforms which the U.S. claims they have to? And here again, the specter of the Sudan comes into play."

Since 1982, U.S. economic aid has increased 40 percent. Military assistance to Africa has gone up 150 percent. However, the current Reagan Administration's budget that is being debated in Congress calls for a 60 percent increase in military aid in the next fiscal year and a 1.3 percent increase in economic assistance, explained Shepherd.

Shepherd said there is good news too. The Senate and House of Representatives passed major legislation for emergency food aid to Africa. Also, there is research underway to find crops and techniques suitable for Africa.

Shepherd ended by saying we can help the situation by writing your representatives. As Bishop Desmond Tutu of South Africa said, "If you are neutral in a situation of injustice, you have chosen the side of the oppressor. If an elephant has his foot on the tail of the mouse, and you say you are neutral, the mouse will not appreciate your neutrality."

DISCONTINUED TEXTBOOK SALE!

One day only...
Friday, May 10

ALL YOU CAN
CARRY FOR \$2.00!

(No early sales)

TEXT SERVICES'
FRIDAY HOURS:
8:00 am - 5:00 pm

Text Services
UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 348-3431

ATTENTION NON-TRADITIONAL STUDENTS AND COMMUTERS:

*Textbook Return Deadline Is
9:30 pm FRIDAY, MAY 17.

*\$3.00 Late Fee For Texts
Returned May 17- May 31.

*No Texts Will Be Accepted After
May 31. You Will Be Billed The
Full Price Of Your Texts Plus
A \$3.00 Billing Fee.

TEXT SERVICES 346-3431

BEFORE YOU CELEBRATE...

Return Your TEXTBOOKS!

Text Return Deadline:
9:30 p.m.

Friday, May 17

WHOOPPPEEEEE!

Text Services 346-3431

earthbound

Ron Leys: The man behind the pen

"...we'll have hunting in Wisconsin as long as we have wedding dances and brat fries."—Ron Leys

by Christopher Dorsey
Environmental Editor

"Writing is the only thing I'm any good at," said a humble Ron Leys at this year's "Rites of Writing" conference held here in Stevens Point. For sportsmen who read the Sunday edition of the *Milwaukee Journal*, Ron Leys has become a favorite fixture on the back page of the sports section.

Between sessions of the writing conference, I had a chance to talk with Leys about his thoughts on a number of issues facing Wisconsin outdoor enthusiasts and what role he plays in those issues.

The hottest topic facing Wisconsin sportsmen is, without a doubt, the controversial Indian treaty rights issue. Here's what Leys had to say about the situation. "The problem is based on racial prejudice. Hunting and fishing are sports. These sports are played by rules. When you give one team a different set of rules to play by, such as the Indians, you create an incendiary situation." Leys went on to add that this is precisely what has happened in Michigan. "As soon as the problem came up, the Michigan outdoor press and the Michigan DNR put on boxing gloves. However, the Wisconsin

DNR has taken a different position, conducting negotiations with the Indians. I think this is a much healthier approach, and both the WDNR and the Indians are to be commended," said Leys.

When asked what he thought to be the most rewarding aspect of outdoor writing, Leys commented, "Well, recently I preached a sermon (via a column) praising steel shot and it was nice the next day to get phone calls from legislators wanting to introduce legislation to ban lead shot." Leys summed up his feelings on lead shot by drawing this comparison, "If Ft. Howard Paper Company were putting as much poison into our best habitat as hunters are doing with lead shot, we'd look for lamp posts to hang those corporate executives from."

Leys is a man with deep convictions about the outdoors and how people, sportsmen in particular, treat them. "Outdoors type people, whether hunters or bird watchers, must conduct themselves on a very high ethical plane; otherwise, the 'No Trespassing' signs are going to go up. I think it simply behooves hunters themselves to at least set an example for the rest of society to follow, and I'm dis-

turbed when that doesn't happen," said Leys.

As a result of unethical behavior by a minority of hunters, there has been pressure placed on sporting groups by anti-hunting organizations like Friends of Animals and the Fund for Animals. When asked about the role anti-hunting organizations are playing in influencing hunters' thoughts, Leys commented, "There's a paranoia among many hunters that anti-hunters are going to take their hunting away. The truth is, we'll have hunting in Wisconsin as long as we have wedding dances and brat fries. It's just tradition in

Wisconsin."

On another front, sport hunters and handgun owners face constant attack from gun control organizations. The most powerful lobby in Washington is currently the National Rifle Association. The NRA is diligent in its efforts to ensure that gun control legislation before Congress is quickly stifled. Leys has mixed feelings about what the NRA is doing for, and to, sportsmen. "The NRA has built its membership around the premise that our rifles and shotguns are going to be taken away tomorrow if we don't join the NRA. That's just not going to happen.

On the other hand, the NRA has done a lot of good in the field of hunter education and has helped make hunters more responsible. They also assist police departments with their marksmanship programs, and I think that's fine—the only problem with the NRA lies with the politics of the organization."

People like Ron Leys are adding sorely needed professionalism to the outdoor communication field. Today's outdoor writer has to know the outdoors as a system and as Leys puts it, "The days of the strictly hook and bullet outdoor writer are all but over."

Eco-Briefs

by Jim Burns
Staff reporter

Dragonflies Take to Skies

According to researchers at the University of Colorado at Boulder, dragonflies may provide clues that could lead to a revolution in aircraft design. Dragonflies, according to Marvin Luttgies, professor of aerospace engineering science, can hover with little effort and fly backward, sideways and forward at speeds up to 60 miles per hour due to the geometry of their semi-rigid wings. More important, their lift coefficient—the ratio of lift to wing surface—is six. In contrast, a high-performance aircraft's coefficient is only two!

Luttgies is studying dragonflies because of the relative simplicity of their anatomy compared with that of birds. He and his fellow researchers hope to develop new wing designs for high-performance military aircraft, and safety devices for commercial airliners.

Albino Beavers Caught

Forty-year-old Bob Zembo of Foxboro, Wisconsin, capped off the 1984-85 trapping season with the nabbing of two albino beavers earlier this spring. According to the Department of Natural Resources Madison fur biologist these two albinos are only the sixth and seventh reported in Wisconsin trapping history. The rarity of the catch was further enhanced by Superior Senior High School ecology teacher and trapper Bob Thompson who estimated that the recessive albino gene emerges only once in every half million or more beavers! Zembo reportedly sent one of the pelts to the taxidermist while the other sat at home

attracting offers of up to \$500!

Grant Saves Rain Forest

A \$1 million grant from the MacArthur Foundation has rescued a prime tract of virgin rain forest in Costa Rica, according to a consortium of groups working to preserve the area.

Rising from sea level to 9,500 feet, the preserve connects a national park at the top of a volcanic mountain with a research station below. The tract probably represents the last strip of uninterrupted forest covering such a range of elevations anywhere in Central America. The area is also famous for its rich biological diversity, which would be greatly affected by deforestation and drainage practices on the research land.

Star Wars Heads for the Sea

Researchers at Physical Sciences, Inc. have concluded that lasers offer a safer and more efficient way to combat oil spills. Usually, when clean-up crews decide to burn off an oil spill in the ocean, they use pyrotechnic igniters—miniature incendiary bombs. Lasers can ignite the oil more efficiently, meaning lower costs for the clean-up. In addition, carrying a laser in a helicopter is far safer than carrying 1,000 pounds of explosives! The small research company will be testing their ideas in Canada this summer in hopes of bringing the laser into use on oceanic clean-ups.

Wisconsin Loon Report

The results of the 1984 loon field season concluded with the observation of 1,915 birds in 648 different water areas. Six hundred and five breeding pairs were observed to have produced 467 chicks from 26 counties. Brood size averaged less than one chick per successful loon pair, which is higher than the 1983 report. Based on this data, the estimated Wisconsin loon population is 2,500-3,000 birds with heavy concentrations in Vilas, Bayfield and Oneida counties.

In 1985, Project Loon Watch will be recording loon calls in an

effort to learn more about population dynamics of loons in Wisconsin. In addition, aerial surveys will be used on a yearly basis to monitor loons on select lakes here in the state.

Mantis Diamantes Roaches Mrs. McInnis of Escatawa, Mississippi, has solved her household cockroach problems. Upon releasing a few praying mantises in her home, she was able to totally eradicate her roach pests. Mrs. McInnis supports the use of natural predators in the home to alleviate pest problems and highly suggests the use of the mantis in place of toxic chemicals, reports the National Wildlife Federation.

Mirrors—Reflection of Weather

A Texas economist says nature's atmospheric culprits could be brought firmly and finally under human control by placing huge mirrors in orbit around the earth. "What drives the weather patterns of the globe," explains Daniel Marsh of the University of Dallas and the National Center for Policy Analysis, "is essentially the light of the sun." The sun heats the oceans at varying temperatures around the globe which provides the basis for the air current drives which form the basis of our weather. "If space mirrors were sufficiently large," Marsh says, "they could focus enough sunlight on the earth to create artificial weather patterns."

So far, neither NASA or the National Weather Service has expressed much interest in the project. All's the pity, says Marsh, because the whole contraption could be accomplished for a mere \$35 billion—about the cost of a fleet of B-1 bomber.

Refuge Created for Endangered Quail

In a victory for the National Wildlife Federation and its affiliate, the Arizona Wildlife Federation, Interior Secretary Donald Hodel has announced that the

Cont. p. 18

US Chrome fined

by Christopher Dorsey
Environmental Editor

Fond du Lac U.S. Chrome Corporation pleaded no contest to eight counts of willfully introducing corrosive acids into Fond du Lac's sewage treatment works. The city's sewage treatment facilities are incapable of removing the chemical toxins emitted into the plant and, therefore, much of the contaminants emptied into the West Branch of the Fond du Lac River. The river then feeds into the heavily used Lake Winnebago Basin.

DNR Conservation Warden, Thomas L. Harelson, directed the lengthy investigation from its start in May of 1984. Assisting Harelson in the investigation were DNR environmental engineer David Brodzinski and conservation warden John J. Plenke. Brodzinski first noticed an oil film on the water surface of the Fond du Lac River on May 29, 1984. He then took samples of the liquid to be tested at the Wisconsin State Laboratory located in Madison. Official lab reports revealed high levels of chromium in the river water.

After a lengthy search, Brodzinski pinpointed the U.S. Chrome plant as the source of the toxic chromium. On June 5,

1984, Harelson and Brodzinski went to the U.S. Chrome facility to serve out a search warrant. Harelson and Brodzinski found a pipe emptying liquids from the bottom of one of U.S. Chrome's rinse tanks to an adjacent manhole, subsequently, to the Fond du Lac River.

According to Robert A. Selk, Assistant Attorney General, U.S. Chrome acted very quickly in flushing out the storm sewers after being notified of their violation by the DNR. In addition to their initial clean-up, U.S. Chrome has agreed to pay a total of \$100,000 in fines and forfeitures to the State of Wisconsin. Also as part of their agreement, U.S. Chrome will pay \$7,500 for further studies and monitoring of the river's aquatic life.

Selk was quick to caution that the latest DNR studies indicate that U.S. Chrome isn't the only polluter of the Fond du Lac River. Samples of sediment from the Fond du Lac River reveal that there is also excessive chemical pollution upstream from the U.S. Chrome plant. Therefore, further monitoring and investigation has been ordered by the DNR to locate other pollution sources of the Fond du Lac River.

Earthbound

Defining success—a sportsman's view

by Jim Jelak
Staff Reporter

This day was not to be rushed. I had been waiting for the opening day of trout fishing since last September when the 1984 season closed. It was but one hour before the opening bell of the 1985 season. Preparing my lunch in the kitchen at home, I vowed to fish at a slow pace and relax.

My destination was the Tomorrow River, located about twenty miles east of Stevens Point. At 4:30 a.m., just one half hour before the legal opening time, I guided my car eastward on Highway 10.

The temptation to rush was great. I couldn't wait to wade a trout stream after a relatively inactive winter. It would have been easy to exceed the speed limit, quickly put on my waders, and plunge in the river at the nearest bridge. But, on this day, I had the patience of a saint.

At 5 a.m. I was still in the car. I had decided to check out a few popular spots on the Tomorrow and see how many other anglers were in pursuit of trout. In Nelsonville, where the Tomorrow winds quickly through town, cars were lined up by every easily accessible spot. Groups of anglers, including families with small children, congregated along bridges. Lawn chairs were placed by the water's edge, ice chests kept beverages and freshly caught trout cold.

The scene was repeated in Amherst and at all the other bridges in the area. The promise of pleasant weather had brought trout fishermen out in droves. I realized that in order to avoid the crowds I would have to resort to unusual tactics. Still, I didn't hurry.

Driving by the section of the Tomorrow known as the Bible Camp, so named because (you guessed it) a bible camp is situated on its banks, I couldn't believe the number of parked cars and anglers. People appeared to be everywhere. My confidence was not high. Where, I wondered, was I going to find enough room to fish in relative solitude?

I passed through the throng of anglers and drove up the road a mile. Here, I parked the car. To the casual observer, it would appear that no river was in the vicinity. Glaciated topography dominates the landscape. Gigantic boulders, left by huge ice sheets, dot the countryside. I knew, however, that by hiking across the large field in front of me that I would find the sparkling Tomorrow River. I also hoped I would find no other anglers.

Slowly, I began putting on the necessary clothing and assembling the proper fishing gear to make my assault on the Tomorrow; waders, vest, landing net, creel, rain gear, etc. A look at my watch told me it was 5:30 a.m. The Eastern sky was becoming brighter by the minute. I started on my hike to the river.

I slipped into the Tomorrow below a boulder strewn run, a run which has produced brown trout in the past. No other anglers were in sight. Above me, a pair of wood ducks knifed through the dawn sky. Other birds, signing the praises of the

new day, dotted the treetops above me. Closing my eyes, it was easy to imagine that I was in the aviary at the Milwaukee County Zoo.

It was hard to believe that I had this section of river all to myself. Apparently, the long hike necessary to reach this part of the stream discourages many other anglers. I fished slowly upstream. The water was clear and seemed to be at a low level for this time of year.

I took my first fish, a chunky 11 inch brown, from below a log jam. Examining the fish closely, I pronounced him to be a native

trout, unlike the hatchery raised trout that many of the fishermen at the numerous bridges were undoubtedly catching. How could I tell? According to Art Lee, a trout authority from New York, the quickest way to determine if a trout is wild or stocked is to examine the pectoral fins. If the edges of a trout's fins are blunted and somewhat ragged, it is most likely a stocked trout. Native trout have smooth, tapered pectoral fins. The exact reason why this occurs isn't clear although I suspect it has something to do with young hatchery trout bumping their de-

veloping fins against holding tanks and permanently damaging them.

I slowly fished my way upstream, picking up a trout here and there. By 8:30 a.m. I had caught and released 8 trout. The largest was a modest 13" brown which was taken from a deep pool. The rest were smaller, 7"-9", with most of them appearing to be stocked.

I rested on the bank of the Tomorrow and devoured a ham sandwich and a can of ice cold apple juice. Nearby, a ruffed grouse was drumming; a sure sign of spring. Mallards and

wood ducks flashed in the morning sun. Hungry trout sipped at the surface of the stream, inhaling tiny insects. I can think of no place that I'd rather be than in a trout stream on a beautiful Wisconsin spring morning.

Traditional definitions of fishing success would indicate I had failed on this day. After all, where was my fish fry? And where were all the lunker trout I had hoped to catch?

But, I was very successful on this first day of the 1985 fishing season. I had found solitude and nature at its finest. By taking

Cont. p. 18

The Metron is not a space unit on the planet Id.

Actually, earthlings have known about the Metron for light years.

Those early Greek philosophers who first described the Metron may not have known much about the shape of the Universe, but they were sure right about human nature. Their advice to live a life of balance in all things (including alcohol),

harmony and moderation is as timeless as the Sun.

You probably call it common sense, this habit of respecting and taking care of yourself and your abilities. We like the Greek name Metron.

No matter what you call it — live it. Because there are always new worlds to explore.

METRON
Quality & excellence in life.

Coors

features

George Thorogood shows he's "Bad to the Bone"

by Alan Lemke
Sports Editor

It was scheduled to start at 7:30, but as is the case with so many concerts, it didn't start until about 15 minutes later. However, this fact was hardly noticeable to the majority of the crowd, and those that did notice didn't care, because they knew once George Thorogood and his Delaware Destroyers took the stage in Quandt Gym, it would be well worth the wait.

As the house lights dimmed, the crowd began to fire up as the William Tell Overture (Lone Ranger Theme) blared over the PA. After about 30 seconds of this, George and the Destroyers hit the stage. Thorogood crossed the stage a few times to survey the audience before breaking into "Lone Gone," a Thorogood original that has become the band's opening number on their current '85 Maverick Tour. The crowd immediately left their seats to push their way up to the stage. I myself moved from my fifth row seat and found a perch atop a first row chair.

As George and the Destroyers continued to jam such Thorogood classics as, "Who Do You Love" and "Cocaine Blues," I was taken by the fact that they looked so plain. About the only thing that stood out was the pair

Photo by A. Lemke

Blues Rocker George Thorogood

of snake-skin pants that Thorogood himself was wearing (which I might add, he had problems keeping up until find-

ing a belt before returning for his encore).

After working himself into a heavy sweat, Thorogood wel-

comed the crowd to the Saturday Night Jamboree. Said George, "I don't know what you people do here on Saturday nights, but we're gonna give you a might to remember like you've never seen before, and I can guarantee you'll never see again."

When he had finished mixing with the crowd, he said it was time to get into the rock 'n' roll part of the show. With that, they belted out a tune that featured saxophone player Hank Carter. The entire arrangement was mixed together by the remaining Destroyers: Billy Blough on bass, Jeff Simon on drums, and Thorogood on guitar.

Without a pause, the Destroyers segued into Thorogood's current hit, "I Drink Alone." The raspy voiced blues rocker then followed that hit with another classic drinking song, "One Bourbon, One Scotch, One Beer."

Chants of "Bad To The Bone" rang out after these two songs were finished and Thorogood assured the audience that he would "...play some old stuff, some new stuff, and some bad stuff," thus putting the crowd at ease, knowing they would hear George's biggest hit.

But, before this took place, two lovely ladies brought out another of Thorogood's sic guitar's

from backstage and with the transition of a red spotlight and Thorogood's small black hat, he told us it was time for the blues. With slide-guitar in hand, George proceeded to whail out "The Sky Is Crying," showing true mastery on the slide. After this it was time to put on our dancing shoes and get down to "Madison Blues." When he left the slide guitar behind, he bolted back on stage with another of his white Gibson's and cranked out the first licks of "Bad To The Bone." This drove the crowd into a frenzy that lasted long after his encore.

As the house lights finally rose, the crowd continued to call for Thorogood for the next five or ten minutes. George and the Destroyers returned for a final bow before leaving for good.

The state of the crowd was easily explained by Thorogood's style. Not only does he play the guitar like it is an extension of his body, but his stage theatrics are also a high point for any Destroyers show. Whether it is a Chuck Berry duck-walk, a Jackie Wilson knee-drop, or even playing his guitar behind his head, Thorogood is sure to thrill the crowd with such antics.

After the show, it was time for the band to pack up and head to

Cont. p. 18

Dorsey named new Pointer Editor

by Amy L. Schroeder
Features Editor

"You don't have to be a Thoroeu to write for *The Pointer*," said future Editor-in-Chief Chris Dorsey, "but we'd be glad to have any."

Dorsey will be taking over as Editor in the fall along with an almost entirely new editorial staff. "I'm really excited to be working with them," he added. "They're a group of very talented individuals."

Dorsey, currently a sophomore majoring in resource management with minors in writing and wildlife, is no newcomer to the field of journalism. He has had his works published in *The Badger Sportsman*, *Sports Afield*, *Wisconsin Sportsman*, and has been on assignment for *Wisconsin Fins and Feathers*, and *The North Country Journal*. Dorsey attributes his start in writing to a teacher, Jerry McGinley of DeForest High School, who encouraged him to continue his pursuit in writing.

Chris, who is currently Environmental Editor for *The Pointer*, is interested in pursuing a career as an outdoor publications editor. "I guess I started writing about the outdoors be-

cause I saw it as a way to extend my love of hunting, fishing and being outdoors, indoors," he said. "It's the next best thing to being there."

As Editor, it is Dorsey's option to make a few changes in the format of next year's *Pointer*. The most visible of these changes will be the use of the front page for top news stories and photos. "Last year the word 'magazine' was dropped from the title, and I see using the cover for attention-grabbing photos and stories as a necessary change in keeping with the newspaper style," he said.

Another change that will affect the different areas of the paper is the dropping of a weekly theme. This will "free up" the features section to focus on current events.

The news section will carry only news from campus and Wisconsin. National news will be included only if it is relevant to the UWSP students or faculty.

Dorsey emphasized, "There are a lot of talented writers on this campus, mainly due to the excellent English and communications departments. I hope more of them will use *The Pointer* as a vehicle to gain experience while at the same time provide a source of enjoyment for others."

More people have survived cancer than now live in the City of Los Angeles.

We are winning.

Please support the
**AMERICAN
CANCER
SOCIETY**

Photo by G. Peterson

Current Environmental Editor Chris Dorsey will take over as Editor next fall.

NO MORE JUMPER CABLES

A SPECIAL PROGRAM FOR NEW GRADUATES CAN HELP YOU INTO A NEW CHRYSLER OR PLYMOUTH.

With graduation here, you're probably ready for a new car. Chrysler Corporation understands the graduate's problems establishing a credit history and getting together enough cash to finance a new car purchase. Now you can afford a new car, thanks to Chrysler's special Gold Key program for college graduates.

You can drive a new 1985 Chrysler or Plymouth

for a fraction of the purchase cost, with affordably low monthly payments. You have six months from the receipt of your degree to take advantage of this exclusive program.

Mail the coupon below and get full details

of this special Gold Key program for you, the new college graduate. Act now.

**FIND
OUT
MORE.**

SEND MY MATERIALS TO THE ADDRESS BELOW.

Name _____

Address _____

City _____ State _____ Zip _____

College or University _____

Graduation Date _____

Mail to: Chrysler Plymouth College Graduate Program
2731 E. Jefferson Avenue
Detroit, MI 48207

sports

Pointers finish '85 campaign at 3-9 in WSUC

WHITEWATER — The bats were silent for the second consecutive doubleheader as the UW-Stevens Point baseball team suffered losses of 2-1 and 8-0 to UW-Whitewater here Friday.

The first game amounted to a strong pitching dual with UWSP's Jon Shane controlling the Warhawks for most of the game. However, the host team scored what proved to be the decisive run in the fifth inning to win the game.

In the second contest, White-water banged out four home runs and received strong pitching to earn the win.

The Pointers experienced a complete turn-around as their bats sprang to life to split a doubleheader with UW-Platteville Saturday.

The Pointers exploded for 20 hits en route to a 17-2 first game win before dropping an 8-5 decision in the second game. UWSP thus finishes the season with a record of 3-9 in the Southern Division of the Wisconsin State University Conference and 10-18 for the season.

In the first game the Pointers took advantage of season high total of 20 hits and the pitching of Iola product Rich Gullixon in picking up the win.

While his teammates came up with one run in the third and fourth innings, three in the fifth, four in the sixth and eight in the seventh, Gullixon allowed just three runs (one earned) on seven hits while walking two and striking out 10.

The seventh inning was a regular fireworks for the Pointers as they exploded for eight runs on 10 hits.

The Point offensive surge was led by SPASH and Post 6 product Craig Borchardt who was four-for-five, while Kevin Lyons and Jeff Kiemp had three hits each and Dan Titurnus, Phil Huebner and Kevin Nehring 2 apiece.

Lyons had the most effective bat for Point as he scored three runs and drove home six with a double and a bases loaded triple.

The big bats belonged to the opposition as the Pioneers ripped three Pointer pitchers for nine extra base hits, including six home runs, in the second game.

UWSP jumped out to a 4-0 lead in the top of the first inning on consecutive singles by Lyons, Noskowiak, Nehring, Borchardt and Tom Clark.

After Platteville scored a solo run in the first, Point added its final score in the top of the second on a solo home run by Huebner. That made the score 5-1.

Things began to cave in on the Pointers after that as the Pioneers scored at least one run and hit at least one home run in each of the final five innings. UWSP finished with a home run in each of the six innings it batted.

Ron Schmidt was UWSP's starting pitcher and was followed by eventual loser Tom Hensley and then Randy Janikowski.

Photo by A. Lemke

A lack of consistent defense and pitching were the problems that faced the Pointers all season.

Point's nine hit offensive attack was led by Lyons and Borchardt with two hits each.

First-year standout pitcher Jon Shane went the distance on the mound for UWSP in the first game but was defeated by two unearned runs. The Hortonville native limited the Warhawks to just three hits while walking four and striking out five.

The Pointers had just four hits of their own with Phil Huebner and Chet Sergo each ripping doubles. Huebner's two base shot added to his new school record of 11 for the season which topped the old mark of nine by Nick Bandow in 1976.

The long ball again killed UWSP in the second game as the Warhawks exploded for eight extra base hits including four doubles and four triples.

Brad Baldschun was the starting and losing pitcher for UWSP. He worked the first three innings and was followed by Scott Pompe who finished up.

UWSP totalled seven hits in

the game with Sergo leading the way with a three-for-three effort.

vs. UW-W

(First Game)
UW-Stevens Point 100 000 0-1
4 2 UW-Whitewater 010 X-2 3
1 WP — Albrecht. LP — Jon Shane.

(Second Game)

UW-Stevens Point 000 000 0-0
7 1 UW-Whitewater 311 012 X-8 11
1 WP — Kohl. LP — Brad Baldschun.

vs. UW-P

(First Game)
UW-Stevens Point 011 034 8-17
20 4 UW-Platteville 011 000 1-3 7
3 WP — Rich Gullixon. LP — Steve-brat.

(Second Game)

UW-Stevens Point 410 000 0-5
9 1 UW-Platteville 121 112 X-8 11 0
WP — Bolly. LP — Tom Hensley.

Thinclads grab second at WSUC meet

UW-Stevens Point men's track and field coach Rick Witt has been stressing a team approach all season and it paid off here this weekend at his Pointers surprised many by capturing second place in the Wisconsin State University Conference Meet.

Host UW-La Crosse easily won the meet and set a new conference scoring record in doing so with 302 points. The Pointers were second with 84 points and were followed by UW-Eau Claire, 70; UW-Oshkosh, 60; UW-Stout, 53; UW-Platteville, 35; UW-Whitewater, 28; and UW-River Falls 19.

Al Hilgendorf, a senior from Orfordville, was UWSP's lone first place winner as he successfully defended his title in the 400 meter intermediate hurdles. He easily topped last year's winning time of :54.22 with his clocking of :53.46 and in the process established a new Memorial Field record.

Mike Christman, a sophomore from Delafield, earned two of the Pointers' three second place efforts. He was the runnerup behind Hilgendorf in the intermediate hurdles with a time of :54.26 and in the 400 meter dash with a time of :49.14.

Point's other second place finisher was senior Mike Walden in the decathlon. The Wausau native finished behind Stevens Point native Mike Meter in the event with 6,110 points while the winning effort was 6,505 points.

UWSP also earned a second in the 1600 meter relay which was decided by two-tenths of a second. Oshkosh's winning time of 3:22.62 edged out Point's time of 3:22.86 which was run by Hilgendorf, Ric Perona, Tom Peterson and Christman.

Tom Peterson and Arnie Schraeder won thirds for UWSP. Peterson ran the 800 meter run in 1:55.89 while Schraeder covered the 1500 meter run in 4:04.49.

Earning fourths for the Pointers were Perona, 400 intermediate hurdles, :54.29; Schraeder, 800 meter run, 1:56.13; Scott Laurent, triple jump, 45'1 1/2"; Tedd Jacobsen, 10,000 meter run, 32:01.12; and Don Reiter, 3,000 meter steeplechase, 9:40.98.

The 400 meter relay foursome of Pete Larsen, Mike Boehning, Mike Hiemark and Jeff Stepanski was also fourth with a clocking of :43.54.

Contributing fifth place points for the Pointers were Tom Shannon, 800 meter run, 1:56.46; and Blaine Mastalar, 110 meter high hurdles, :17.02; while sixths were won by Reiter, 5,000 meter run, 14:54.61; and Laurent, long jump, 22'0".

Pointer coach Rick Witt was extremely happy with the second place finish earned by his team, especially after they finished fourth indoors.

"We are elated to have earned second place," Witt declared. "Things did not go exactly the way that we would have wanted, but the people who had to do the job for us did just that."

"I am proud of our kids as we knew going in that we were running for second place and they rose to the occasion. We found ourselves in seventh place on Friday night, 32 points from second place but the guys never gave up and just kept chipping away."

"On the track we did a good job, but we were let down a little by our field event people. Only

Scott Laurent in the long and triple jump and Mike Walden in the decathlon were able to score.

The Pointers will be in action again on Saturday, May 11, as they compete in the Wisconsin Invitational in Madison.

intramural corner

As the school year comes to a close, so does the intramural sports season. The annual outdoor track meet was held last Tuesday, and both the softball and innertube water polo will conclude this week.

In the track competition, a total of 14 men's teams and two women's teams (totaling 143 men and 43 women) competed in 11 events. The men's title went to 1 West Burroughs with 63 points. They were followed closely by 4 East Pray with 65 points and 4 North Watson with 63.

4 West Hansen won the women's title by tallying 69 points, defeating Nelson Hall who finished with 43 points.

In addition to the conclusion of the sports season, two new All-Campus champions were crowned for the '84-85 school year. 1 West Burroughs walked away with the men's title while 4 West Hansen snuck away with the women's title. Nelson Hall, last year's women's champs, came in a close second to Hansen.

The SHAPER Club—Intramural Ride-Stride was held last Saturday and, except for strong

winds, proved to be an excellent day for the event. Ten teams competed in the 12-mile race, while four teams went for the six-mile option. Winners were: (12 MILE) Men: Brett Fish and Bob Gregorich; Women: Andrea Berceau and Karen Kopydlowski. (6 MILE) Men: Phil Franko and Joe Baggot; Women: Audrey Peterson and Debbie Skoine.

Final standings for the intramural year were as follows.

MEN	Points
1. 1 West Burroughs	737
2. The Porch	691
2. 1 East Reach	669
4. 2 West Baldwin	578
5. 4 North Watson	558
6. 3 South Steiner	498
7. 1 South Steiner	485
8. The Point After	473
9. 2 West Watson	466
10. 3 North Hansen	447

WOMEN	Points
1. 4 West Hansen	591
2. Nelson Hall	570
3. 4 South Savages	374
4. 2 North Neale	356
5. No Problem	296
6. 1 North Watson	254
7. 4 East Baldwin	205
8. 4 East Steiner	203
9. 1 South Neale	154
10. 2 West Hansen	154

...more sports...

Softballers struggle for 5th spot in WWIAC

An impressive opening round win followed by two losses meant a fifth place finish for the UW-Stevens Point women's softball team in the Wisconsin Women's Intercollegiate Athletic Conference Tournament which was held in Stevens Point.

UW-Oshkosh, the meet's No. 2 seed, won the tournament with an undefeated record for the second straight year. The Titans defeated UW-La Crosse 2-1 in the championship game of the double elimination tournament.

The Lady Pointers opened their tournament with a come from behind 2-1 win over UW-River Falls Saturday. UWSP then dropped decisions of 3-1 to UW-Oshkosh and 6-2 to UW-Platteville.

River Falls scored first against UWSP when Kara Nielsen scored from second on an errant pickoff throw in the first inning.

That proved to be UW-RF's last score as Point pitcher Kelly Bertz and good defense kept Point in the game. Bertz went the distance on the mound allowing nine hits while walking one and striking out two.

Point scored both of its runs in the fifth inning to ultimately win the game. Lisa Bouche reached first on an error and pinch runner Sheila Downing reached third on a sacrifice by Amy Ho-

lak and single by Dina Rasmussen. Both then scored on a double by Dee Christoffersen.

Against Oshkosh, Point drew first blood when Lisa Bouche singled with two out. Pinch runner Tina Roesken then scored on a double by Amy Gradecki.

Oshkosh tied the game in the fifth on a solo home run by Lisa Krueger and scored its final two winning runs on an error and fielder's choice in the top of the seventh.

Bertz again pitched a complete game and allowed seven hits while walking one and striking out one.

UW-O ace hurler Nila Gruenewald held UWSP to seven hits while striking out 13 and walking one. Gradecki had two hits for Point.

Sunday morning UWSP met Platteville and the Pioneers scored all the runs they needed in the top of the first with three tallies. UW-P then added single runs in the second, fourth and fifth.

Point scored both its runs in the sixth on singles by Dina Rasmussen, Colleen Kelly and a double by Bouche.

Bertz was the losing pitcher as she allowed nine hits with one walk and two strikeouts.

UWSP's five-hit offensive attack included hits by five different players.

After defeating UW-RF the Lady Pointers brought their season to a close with two losses.

While disappointed that the season came to an end so quickly, Point coach Nancy Page was nonetheless pleased with the play of her team.

"We played excellent ball the whole weekend," Page stated. "Our defense made some fantastic plays which kept us in each of the games.

"Once again our lack of timely hitting hurt us. We got runners on base but just couldn't get them home.

"We do not have to hang our heads as we did well with such a young team. I'm really looking forward to next season."

The Lady Pointers concluded their season with a 6-19 record.

Photo by G. Peterson

FIRST GAME
UW-River Falls 100 000 0-1 7
1 UW-Stevens Point 000 002-X-2
5 1 WP - Kelly Bertz. LP - Kara Nielsen.

SECOND GAME
UW-Oshkosh 000 010 2-3 7 0
UW-Stevens Point 000 100 0-1
6 3 WP - Nila Gruenewald. LP - Kelly Bertz.

THIRD GAME
UW-Platteville 310 110 0-6 9 2
UW-Stevens Point 000 002 0-2
5 3 WP - Sherri Batterman. LP - Kelly Bertz.

Golf team at home

The home course advantage didn't provide enough of an edge for the UW-Stevens Point golf team Friday as the Pointers placed third in their own Pointers Spring Open Tournament which was played at the Stevens Point Country Club.

Wisconsin State University Conference champion UW-Eau Claire won the eight team meet with an impressive 388 score. Right on the heels of the Blugolds was UW-Oshkosh with a 391 while UWSP shot a 421. Rounding out the scoring were St. Norbert, 424; Marquette, 425; UW-Green Bay, 437; UW-Platteville, 445; and Milwaukee School of Engineering, 449.

The Pointers were paced by Jim Brittelli with a 79 while Dean Wernicke shot an 80. The remainder of Point's scores were Mike Frieder, 83; Kurt Rebholz, 86; and Greg Majka, 93.

Paul Waitrovich of Eau Claire toured the par 72 course with a one over par 73 to earn tournament medalist honors. His impressive round was accentuated by a hole-in-one on hole No. 4.

Len Trotta of Marquette was the medalist runnerup with a 74 while Bob Breitzman, also of Eau Claire, was third with a 75 and Dan Wucherer of Oshkosh earned fourth with a 76.

TEAM SCORES

UW-Eau Claire	388
UW-Oshkosh	391
UW-Stevens Point	421
St. Norbert	424
Marquette	425
UW-Green Bay	437
UW-Platteville	445
Mil. School of Eng.	449

THANKS STUDENTS
Stop in for
FREE incense
at **Hardly Ever**

Friday, May 10
and Saturday, May 11
only

Four Seasons
Flowers
2309 Division / 23 Park Ridge Dr.
Stevens Point / Park Ridge

341-2060

10% Discount For
Students With Valid ID
Cash & Carry

THANK YOU UW-SP STUDENTS!

Thank You for making the Village the choice for off campus living.

HAVE A GREAT SUMMER AND SEE YOU NEXT YEAR.

the Village

301 Michigan Ave., Stevens Point
341-2120 — Call Anytime!

A few choice apartments are still available for summer and fall

3RD ANNUAL AMERICAN VIDEO AWARDS

Featuring the hottest music videos
and your favorite stars, including:

DEBORAH ALLEN
MOE BANDY & JOE STAMPLEY
STEPHEN BISHOP
LAURA BRANIGAN
JAMES BROWN
MICHAEL DAMIAN
KIDS FROM "FAME"
LEE GREENWOOD
HERBIE HANCOCK
LISA HARTMAN
JAMES INGRAM
GRACE JONES
B.B. KING
GARY MORRIS
NEW EDITION
QUIET RIOT
REO SPEEDWAGON
ROD STEWART
VANITY
WEIRD AL YANKOVIC
PIA ZADORA
AND MORE!
HOST: CASEY KASEM

SUNDAY MAY 19
11:00 PM - 1:00 AM
WAEQ-TV
12
Rhineland-Wausau

Cheryll's Personal Touch

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

2501 Nebel
Stevens Point
344-8386

REMEMBER MOM...

Show your love
with a card or
gift on
MOTHER'S DAY

SUNDAY,
MAY 12

US UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 348-3431

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, scent 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 Exp. date _____

Signature _____ Name _____

Address _____ City _____ State _____ Zip _____

Briefs, cont.

department will purchase an Arizona ranch as a national wildlife refuge for the endangered masked bobwhite quail.

The refuge, which is the only location in the country known to provide suitable habitat for the bird, offers the last hope for the quail's survival in the United States. Former Interior Secretary William Clark had failed to authorize the \$9 million purchase due to apparent Arizonian opposition to government acquisition of more state land.

Thorogood, cont.

another city for another show. Although I was unable to interview George, I did have the opportunity to shake his hand and compliment him on his high intensity (and high volume) show on his way to the awaiting bus. One thing I did realize about George Thorogood at this time was that he does keep his promises. Indeed, Stevens Point music fans had a night to remember like they've never seen or likely ever will see.

Success, cont.

my time, slowing down to enjoy all the elements of the trip, I had far exceeded my expectations. And that's what getting outdoors is all about.

No issue until August!
(See ya!!)

The woman is the victim.
Not the criminal.
She is not responsible for the crime.
Her attacker is.

Caring, Confidential Support
Sexual Assault Services
24 Hour Hotline 344-8508
P.O. Box 457
Stevens Point, WI 54481

DUGOUT CLUB'S Starting Lineup

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m.
3. Sia Sefi Happy Hour Fri. 5-8 p.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

AMERICAN CANCER SOCIETY

More people have survived cancer than now live in the City of Los Angeles.

We are winning.

Please support the **AMERICAN CANCER SOCIETY**

This space contributed as a public service

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

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!

~ Fine Arts ~

Friday, May 10
There will be a Student Organ Recital beginning at 8 p.m. at Frame Memorial Presbyterian Church. Students performing include Carole Kircmner, Noren Wade, Barbara Mahler, David Yerke and Debbie Schonscheck. They will play works by Bach, Frescobaldi, Dupre, Distler, Dandrieu, Pachelbel, Brahms and Fletcher. No admission charge. This, too, "sounds" good.

Thursday, May 9
Come and see an Oratorio Chorus Concert beginning at 8 p.m. in Michelson Concert Hall of the Fine Arts Center. The conductor is Gary Bangstad. Free admission.

Monday, May 13, through Friday, May 17
You guessed it. Final Exams.

Boo! Hiss! But afterwards... Yeehah! It's a good idea not to miss your finals. That could hurt the ol' GPA. So study hard, children. People like us rule the world!

MISC.

Thursday, May 9, and Friday, May 10
Registration materials check-in is from 8 a.m. to 4:15 p.m. in the Wisconsin Room of the University Center. Don't miss it. (Unless like you're not planning to go to school next year.)

Friday, May 10
It's that time of year again! Residence Hall Awards will be given out in the Encore Room of the University Center. Sounds like fun, no?

Friday, May 10
The Campus Leadership A-

wards will be given out beginning at 8 p.m. in the Program Banquet Room of the University Center. Come and support your leaders!

Please Patronize Our Advertisers

See ya next semester, kids!

student classified

for rent

FOR RENT: Single small, furnished apartment. Five blocks from campus. \$160-six-month lease. Quiet area. Prefer older, quiet student. 344-3271.

FOR RENT: Fall rental. Two-bedroom/four-person apartments' for rent in fall. Two blocks from campus, \$625 per person, per semester. Includes hot water, heat, laundry facilities and parking. Oxford-Prentice Apartments. 345-2941/341-7398.

FOR RENT: To sublease for summer. Furnished, one-bedroom apartment. Quiet; Plover. Rent negotiable 341-2671 after 9 p.m.

FOR RENT: Two non-smoker females are needed immediately to rent a two-bedroom apartment. Varsity Village, across from Collins. Rent is low and it includes gas and water. Call now, 341-2063 after 2 p.m.

FOR RENT: Summer-fall rental. One-bedroom/two-person apartments for rent. 12-month contract from June to June, \$275 per month. Includes hot water, heat, laundry facilities and parking. Oxford-Prentice Apartments. 345-2941/341-7398.

FOR RENT: Large three-bedroom apartment with two baths. Includes furniture, heating, curtains and hot water. Laundry with reasonable rates. Private storage rooms each apartment. Only 11 blocks from campus. Singles \$825. Doubles \$625. Reasonable terms. 341-1473.

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

FOR RENT: One-bedroom unfurnished apartment with shared kitchen and bath-shower. One block from campus. May occupancy—\$175 per month (includes utilities). Call 345-1866.

FOR RENT: Summer housing. Good location, reasonable rates, any number 1-7. Call now, 341-7906.

FOR RENT: Needed male, rent on and bath-shower. One block from campus. May occupancy—\$175 per month (includes utilities). Call 345-1866.

FOR RENT: Summer housing for groups of 4-7. Good locations and great rates. 341-7906.

FOR RENT: Summer—spacious, furnished. Four-bedroom home only two blocks from campus. Just \$75 per month. Call 344-3001 evenings.

FOR RENT: One-bedroom apartment available June 1, great location. 341-7906.

FOR RENT: Summer housing for females with all single rooms. Close to campus, washer and dryer and

more. Call 344-3001 evenings.

FOR RENT: Non-smoking female roommate needed. Large bedroom in beautiful home available for summer with option to stay in the fall. Rent negotiable. Heat and garage included. Large yard. Call Chris 344-8152, 341-8108, or leave a message at 345-2908. If you have a friend, we have one other room available for your friend.

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

FOR RENT: To sublet for summer. Need 1-3 males for two-bedroom, large apartment, furnished, 15 minutes from campus, rent is \$70 per month (includes utilities). Call 345-0005.

FOR RENT: Summer housing. Single rooms across street from campus. \$250 for full summer, including utilities and furnishings. Call 341-2965.

FOR RENT: Before you leave for the summer, get your fall housing taken care of. Just a few choice apartments left. Call anytime for more info. 341-2120.

FOR RENT: Need a roommate to share a room with another male and/or need two roommates to share another room. Located on the Square, furnished, and rent includes all utilities. Asking \$200 per person for the entire summer. Call 345-0005.

FOR RENT: Summer and fall housing available. Nice, big, spacious house approximately five blocks from campus. Summer \$177 plus utilities. Fall \$575 plus utilities. Call 341-8189.

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

FOR RENT: Summer rental. Two-bedroom apartments for rent with option to rent in fall. \$200 per person for entire summer. Two blocks from campus. Includes hot water, heat, laundry facilities and parking. Oxford-Prentice Apartments. 345-2941/341-7398.

FOR RENT: Single room in a large duplex, very close to campus. Available for summer and/or fall. \$115 per month, heat is paid for. Call Bob or Sally at 345-1464. Call anytime, best to reach us between 7-7:30 a.m. or late in the evening.

FOR SALE: 12-string guitar. Hardshell case. Excellent condition. 392-4861 evenings.

FOR SALE: Carpeting: Rust short shag; \$65 piece. Very good shape. \$25 or best offer. Contact Chris, 445 Roach Hall, Ext. 2447.

FOR SALE: Rummage sale—908 Union St. May 10 and 11. Fri—1-7 p.m. Sat. 9 a.m.—5 p.m. Clothes, furniture, dishes, books. Good stuff cheap.

FOR SALE: Zebra Kenko 24" men's 10-speed includes rear non-dale seat bag, toe-slips, water bottle. Bought new in October. Must sell. \$135. Perfect condition. Call Jeff at 346-2748 in 420.

FOR SALE: '75 340 RD Honda—excellent condition, good runner. Fine rubber electric start, signals. 15K miles. \$350. Must sell! Randy 344-1902.

FOR SALE: King size waterbed. Frame, mattress, headboard, six-drawer pedestal, heater, mattress, liner, pad, sheets. \$250, negotiable. Randy 344-1902.

FOR SALE: Stained A-frame loft with ladder. Call 346-3221, Rm. 313. Ask for Joan or Colette.

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

FOR SALE: Pressure bunks—\$20. Blue dorm-sized carpet—\$15 (very good condition). Call 2282, Rm. 101 or 2249 and ask for Alan.

wanted

WANTED: To rent for fall one-bedroom or efficiency within walking distance from campus. Prefer unfurnished. Please write: Karen Aas, 915 S. 18 1/2 St., No. 4, Moorhead, MN 56560. (218)236-7886.

WANTED: Apartment wanted for two non-smoking females, within six blocks of campus, for the 1985-86 school year. Contact 346-2734, Rm. 313.

WANTED: If anyone has extra graduation tickets, I wouldn't mind having them. Contact Kathy at 341-5781 after 4:30 p.m. weekdays.

WANTED: Need extra cash? A bass player is needed for a working country-rock band during the summer. Call 344-7798.

WANTED: One to two female roommates to share large, furnished house for summer. Single rooms, washer and dryer, close to campus. Call Jean at 344-8074.

WANTED: Queen, twin mattress. Any condition considered for offer. Randy 344-1902.

WANTED: Desperately seeking graduation tickets, graduating seniors: Any extra tickets? I have bod-

ies to use them, name your price. Call John, Rm. 109 Hansen Hall, 346-2827.

WANTED: A white wedding veil. Fingertip to floor length. Please call now. 341-8108.

WANTED: Graduation ticket(s)! If you have any extra graduation tickets, I'll gladly buy them from you. I need one, but will take more if you have them. Please call Lynn at 346-4130, Rm. 409.

WANTED: Good quality tennis racket wanted. Call 345-1866.

WANTED: Chicks! We want hot lookin' chicks. Need women, call 344-0818, ask for Lance or Muscle Head. We would like to meet you... Thank you.

WANTED: Two males to live with four other students at 1515 College. Fully furnished and carpeted, separate dining and living room, full basement, stand-up freezer, microwave, washer and dryer, very low utilities; maintenance, moving, and shoveling provided for. Must see—very nice!! \$570 per semester. Contact Kathy at 32748, Rm. 426 or Tom at 32149, Rm. 239!!

WANTED: One ride to anywhere near the Twin Cities area May 9 or 10. Can leave anytime, will help drive or pay for gas. Please call Paul at 341-1945.

WANTED: Student needs a ride to and from UWSP from Junction City for summer employment—Mon.-Fri. 7-7:30. Call Lisa, X5919.

WANTED: Help! I am desperately seeking graduation tickets! Will pay in cash and eternal gratitude! Call Mel at X4150 or X2249.

WANTED: Female to sublease for the summer at National Apartments. For more information, contact Lisa in 344 at X374.

WANTED: Extra graduation tickets. Negotiable terms. Contact Jenine 346-5787, Rm. 323.

WANTED: New faculty family wants a small unfurnished house for rent, either semester or year lease needed. This family has one child. Talk with Robert or Sue, call collect evenings (704)264-7372.

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.

HELP WANTED: Programmer, experienced with Relational Data Base and System Design in Micro Environment. Three to four-month contract job. Send resume to: T. Paul Best, Power Technology, P.O. Box 290, Newry, WI 54646.

HELP WANTED: GOVERNMENT JOBS: \$15,000-\$50,000 per year possible, all occupations. How to find. Call 852-687-6000, Ext. R-5352.

lost & found

LOST & FOUND: Lost! Kodak Electronite camera at Braifest. Initials JRB were on camera. Please return at least the film, for pictures can't be replaced. Please return to UC Informatics: esk. Call 345-1733.

employment

EMPLOYMENT: 22-year-old college student looking for a full-time summer babysitting job. Have much experience with children. References are available. Contact Connie at 341-5781 after 6 p.m.

announcements

ANNOUNCEMENT: THE HOME ECONOMICS ADVISORY COUNCIL consists of 18 members, one representative from the sophomore, junior and senior classes in each of the six majors of home economics. The purpose of our council is to act as a liaison between faculty and students. We also help with campus preview days, elect an outstanding faculty member each year and attend faculty meetings. We will be running elections next fall. If you have a home economics major and are interested in our council, be looking for applications next fall.

ANNOUNCEMENT: DeBot Center Building Managers (Tim, Missy, Mark, Katie, Pang & Kevin) thank you for a great year! Have a safe and enjoyable summer. Check out what's changed at DeBot in August.

ANNOUNCEMENT: Steamboat skiing trip security deposits are in! Pick up at SLAP Office in lower Univ. Center. Sponsored by UWSP Ski Club.

ANNOUNCEMENT: Finals week reunions at DeBot Center!!! Take a study break on the lower level of DeBot Center, where you will find doughnuts and coffee. 8 p.m.-11 p.m. Sun., May 12-Wed., May 15.

ANNOUNCEMENT: Need boxes? Stop at the DeBot Building Managers Office (first come, first serve). Good luck on finals and have a happy summer!!!

ANNOUNCEMENT: Help! I am desperately seeking graduation tickets! Will pay in cash and eternal gratitude! Call Mel at X4150 or X2249.

ANNOUNCEMENT: The Computer Science Association will have its end-of-the-year party May 11 in Iverson.

for sale

Announcements, cont.

Park Beer and brats free for members \$1.50 for non-members. See you there.
ANNOUNCEMENT: Partner's Pub will be accepting applications for their summer volleyball league. Call 338-8545 for more info.
ANNOUNCEMENT: TRIPPERS AND WPRA will be having a picnic at Emerson Park this Friday, May 10, at 2 p.m. Volleyball, beer and a great time. Cost is just \$1.

Personals

PERSONAL: What can I say. I have had an exceptional year working with all the current and alumni staff members. Your hard work and diligent contributions paid off, congratulations for our national merit accomplishment recognizing our campus with a consistent Pointer newspaper. My attention goes to all staff, particularly Mel and Tamas, for leading us, Amy for always having a soft smile and making me a "big day." Andy and Mark for having laughs in our private office area, Noel—stay away from all the Playboys and other papers, really good kids Madison, Elaine for sharing an orange every now and again, and lastly to our new editor Chris for much success next year. Good luck returning and new staff. Have fun—see ya, Jeff.
PERSONAL: Little Elf, I love you and can't wait to see you again. Stop in as soon as possible. Let's go to the woods and become animals! Roses forever!! Mr. Keebler.
PERSONAL: Troy: Have a nice trip. We'll see ya next fall.
PERSONAL: Cat: The new Reach Hall staff members—Bob, Grunt, Mike, Sandy, Todd and Tom: Congrats! Make a terrific year—you'll really have R.A.'s! Jenny.
PERSONAL: Cathy: The year went by fast and so will the summer. Looking forward to next year, baby! Hopefully we can get together for some State Fair fun! Only if Mike leaves to drink beer. Love ya lots, honey. You're the best. Good luck on finals—Me.
PERSONAL: You guys are great. Thanks for making me feel like a friend—not your R.A.'s. It's been fun and you guys have given me a lot to look back on. Next year, 3 West will be hard pressed to get the best in Pray Hall like it was this year. Good luck to one and all. Matt.
PERSONAL: To the Let's Kill Jill Party: Jills and Jilles! That murder will have a protest rally tonight at Buffy's, 10 p.m. Our motto—Shoot beers not Jills! Be there with your party shoes on. Jill.
PERSONAL: Congratulations Gina and Steve. I know Devonport won't be the same after Sept. 28, 1985. Expect to see me there hopefully for the 4th of July. Love you both, Karen.
PERSONAL: To the best wing on campus (2 North Roach): Well, women—this is it! We've made it through the year... exams, papers, final, Ella's room changes, romances, U.S.E., I, Tropical Paradise, U.S.E., II, etc., etc.. Looking back, my only regret is that we don't have another year to do all we've done. Thanks for being so special. Best of luck on finals and have a terrific summer!!! Auf Wiedersehen... Love, Bob.
PERSONAL: LN—you woman—it's been a very short year—and we didn't see much of each other, but you're always on my mind. Have a super summer—see ya next fall. Best buddies—Amy.
PERSONAL: Sherry darlin': Thanks for the last 2 weeks. There have been fantastic moments you come to see me a lot over the summer. I will miss you incredibly much. I love you!!!! Take care of yourself. 25 letters. Love and kisses, Bob.
PERSONAL: Al, Dorse, Mel, Tamas, Jeff, Mark, Andy, Kris, Wong, Noel, and the other Pointer staffers—Thanks for all the good times! You guys are great. I'll miss you all very, very much! Best wishes and have a superific summer. Love ya—the Features Editor.
PERSONAL: Pray-Sims staff: Thanks for a great year, guys. You've helped me a great deal. You will all hold a special part in my memory. Come see me at Steiner next year. Thanks, Matt.
PERSONAL: Gus (a.k.a. Mr. Kinnesology 1985): You don't know the trouble you got yourself into when you got me that job. In only eight short days you'll find out. I.O.U. 3, collectible in the Dells, but who's counting? Be sure to bring an extra beer along when we go water skiing, I'm a cheap date. The girl with all the jackets.
PERSONAL: Schwant: You're finally graduating! Well, shit ta you

how 'bout that. It's been great loving you around and you will be greatly missed. Take care and Straviche, Del.
PERSONAL: Mike on last floor Steiner: I am infatuated with you! You're a super looking guy. I wish I could say more than just Hi! An outlooker from Neale.
PERSONAL: Hey Sp-head! Thanks for a wonderful three months. I know we'll make it because we believe in "I Love you, Air Pockets."
PERSONAL: Hey Roomie in 334 Neale: Your 3 years' been the best. Thanks for putting up with me and all my endeavors! I owe you my sanity and all more. Bestest luck in Door County and for the future. Let's keep in touch. I love you!
PERSONAL: Neils:
PERSONAL: Greg: Thank you for doing such a great job! We sure had fun! Angie and the A.C.T. Diehards.
PERSONAL: Dear Cheryl (future Sims R.A.)—Hope Saturday night was as much fun for you as it was for me. Remember we still owe Domino's a call and another night at the H.O.P. Hopefully I won't lock my keys in the car. Love ya. Marv 326 (Gerne) K.O.
PERSONAL: Jane: Good luck on finals! Can't wait to board that plane for Germany... I'm really looking forward to spending time with you, Jenny. You're still the one! Love, Jenny.
PERSONAL: Camp Homo Women: Skool, ciggs and beads. Same time next year. Johns.
PERSONAL: David S., the new Penney's designer: You fashion god! Well guy, it's been a great year together. We did the time for the Stray Cats and Motels to... Joboxers! I'll have to come visit you and your adorable roommate this summer and in the fall, I've been talking about that man I need to marry in the bar one night! Keep in touch always! And hey, remember, Bet's wedding is only a year away. Love, Borge.
PERSONAL: YoYo: It's been a great year and I've enjoyed it a lot! This summer will be even better—I can't wait. Good luck on finals. Love you! R.
PERSONAL: Clint—Hard to believe it's only been three months. Right now the days are passing too quickly... but each one is so special. Love you way up there! Sky, P.S. Hang on to your dreams—they can come true!
PERSONAL: Dear Matt (Raoul and the various aliases): What a semester champ! Take care of Crandon this summer and don't get in too much girl trouble. You've been a great R.A. and a super friend. A.F.A. Gerne.
PERSONAL: To Joanie, Jane and Susan: We've been through a lot. The good, the bad, the happy and the sad with you, but it's true. I'll miss you all very, very much. I know you'll all be off to bigger and better things, but don't forget you still have a lot to give. Always, Karen.
PERSONAL: Marylyn, and Portia: Well, it's almost over and time for us to leave. You guys are wonderful and I'm really gonna miss you, even though you'll be gone. We've gotta get up there (where?) and become stars, experience new men (except for me!) and live exciting lives. Gotta be likin' it! I love you!!
PERSONAL: To My best buddy! Bet's—These have been four great years, hey? I'm off to AAAM in Pville. You're off to that great newspaper in P-Page. Time to married life!! Aaaa! Now really didn't you think I'd be first? Take care! Be good! I'll miss this town—and the bars! See you in P-Page this summer, or Pville, or Stevens Point!! Love and best friends always, your roommate, classmate and bar buddy, Bob.
PERSONAL: Sue: Well, here's your very own personal. I hope you have a good summer and have a big time in Polze. You roommate.
PERSONAL: Hannie, Gina & Dennis: Congratulations on your graduation. We should get together and celebrate! Good luck in all your future undertakings. Eevee.
PERSONAL: McN: Well you're finally graduating. Hard to believe! Try not to smash up your graduation present. OK????? Best of luck to you! Honest.
PERSONAL: Chris, Mo and Deanne: We shared a lot of wasted time—pictures not lie. You all were to visit this summer and fall. Love Sue. P.S. Good luck on finals.
PERSONAL: Renee: Have a super summer! How boring the wing meetings would have been. Remember—there's no sleep, the less time you have to make your dreams come true. Love, Meg.
PERSONAL: Sheila: Glad you came aboard! Have a super summer and good luck next year! Love, Meg.
PERSONAL: To all the workers of the map depository: you really put out this time, maybe next year you

may get something done, but I doubt it. Sincerely, Hardly Working".
PERSONAL: Tim O.: Thanks! We should have gone on more often as you said, and yet I know I made a good friend. You're a special man. I wish you the best. Mark.
PERSONAL: Missy H.: You are a Programming Animal. You placed DeBot Center on the map and did with style. Good luck next year and I love you.
PERSONAL: Kathy of 808B: Congrats on your graduation. The best to you. Oh, congrats on passing the 9-month Nimmur Survival Exam. I sure did put you through your paces this year, didn't I miss you? Love, your married roommate.
PERSONAL: Heidi, Amy, Peggy: good luck on finals and thanks for helping me out. Friends always — Jeff.
PERSONAL: 4 East Knutzen was one hell of a great year!! We at the DeBot Center the map and did with style. Good luck next year and I love you.
PERSONAL: Partners Pub will be accepting applications for their summer Volleyball League. Call 344-9545 for more info.
PERSONAL: Hey Women: How did it go? Was it appropriate? Have a great remainder of the semester! Love ya bareful. Write O.K.!
PERSONAL: EV: The year has come to an end. Looking Backs, I read that you were the best part of it all. So I just wanted to say thanks for everything. Still loving you, Lynn.
PERSONAL: To George and his awesome wife: We at the bookstore would like to thank you for the fun and good food you supplied for us on May 3rd. We all had a great time. Love you! Love, The Crew of the bookstore.
PERSONAL: Janis: I love you, Mark.
PERSONAL: Kevin K.: You deserve a positive stroke for just being you. Steve, fut off! All of 3 N Steiner, have a great summer. UNited We stand.
PERSONAL: Basch: It's been great but it's not over for us. Hell we haven't even begun! Thanks for being my pal and for always being there for me. Love you! Look out Point—we are a dockin' team! Love ya—Muth.
PERSONAL: Linda: Have a great summer. Thanks for taking care of me. Well, I'll miss you. Thanks for all our talks. Take care and write. Love, Sue.
PERSONAL: Kel E: Well my first year has come and gone. You led me through a hard first year, always providing your shoulder to lean on. Maybe I don't show it but I am grateful. You'll always be a special friend. Thanks, Lew.
PERSONAL: Kelley: Just a little goodbye. Have a great summer—I'll be thinking of you. Be good and stay away from the Foodie. Take care, Lisa.
PERSONAL: Wendy: Thanks for a great year. You were the best R.A. Even though we've not really been close, I knew I could always count on you. You're a super friend. Love ya—Lynn.
PERSONAL: Food!! Awards!! All at the CLA Awards Night on May 10 at 8 p.m. in the lounge of the U.C. with the Awards presentation at 8:30 p.m. in the PRB.
PERSONAL: Warning! The Stevens Point Omnivorous (or landshark) was thought to be extinct until recently when this horror reappeared. It was the result of a mad wizard's experimental cross breeding of a vampire turtle and armadillo with infusions of demons ichoi. They range collegiate cities, especially ones located in Central Wisconsin feeding the glutinous maxims of the human female species. The stupid Stevens Point omnivorous is irritable and always hungry, and they fear nothing. So if you should encounter a landshark this week, be kind, smile and turn the other cheek. A concerned citizen of Table No. 6.
PERSONAL: Will: Hey Ace! We had our moments. Thanks for being my buddy. I still think you and your kid sis are the greatest! Let's keep in touch, o.k.? Good luck with Deb and Stuff. Love ya Bud—Muth.
PERSONAL: Lee: You're going on a great summer. Take care of yourself—remember you get to run to the store late at night for toilet paper next year. I'll miss you. Say hi to Gen for me. Rest.
PERSONAL: Kim—Have a super summer...be good! Love, Meg.
PERSONAL: Kelly: Here's the best...do you get embarrassed in print in front of me? I still think you did! Keep smugling and have fun in Neale next year! Love, Meg.
PERSONAL: Cath: You are the best. I'm sorry I put you through hell, but thank you for hanging in there and keeping me in line. You awakened me to reality and showed me a lot about myself. Thanks, Love you.
PERSONAL: My dearest Camo women: As our paths widen I know that our love won't. As Van Morrison said, "You Make Me Feel So Free."

You have shown me how great life can be when it is shared. But, do me a favor, learn how to talk dirty. The Forester with an Identity Crisis.
PERSONAL: Elena the Roller Derby Queen: Long live Harley's; those bull-dogs in Colorado; sharp minds and deep dimples, and may those waterbed waves continue to rock and roll with lascivious and loving. Always, T. Happy happy Birthday to maturity. That is, Ripeness!!
PERSONAL: 1-5 Knutzen—Thanks for the great times...Mad De...
PERSONAL: Steve's roommate, toga, Buffy's, Daiquiri party...and all the rest. Let's stay close, I'll miss you all. Have a great summer! Love, Amos.
PERSONAL: Little Crandon salutes Nev and Charlie for their outspoken participation as members of our community. As reward for your fine performance, you've been awarded an all expense paid trip to Crandon—"Home of the Liama." Congratulations hey!
PERSONAL: Have a good summer. Good luck at UW-Oshkosh. Come back and visit us this year you can do it up on Labor Day again!! M & M.
PERSONAL: Matt (Myrna): Good luck on finals!! You'll always be my favorite roomie. Love ya, Jen (Sylvia).
PERSONAL: 2 West Hyer—you guys are the best on campus. Have a great summer all year and keep in touch next year! The R.A.
PERSONAL: Eldon you coonie you. Thanks for fishing and etcetera. Have an awesome summer. Love ya, Heidi.
PERSONAL: Teri Mas: you're the best—we've shared many, many excellent times and just think this summer will be even better! Your part-time roommate.
PERSONAL: Heidi (kins): Take care and have fun this summer, but save your strength to take UWSP storm next year! Warning—all gorgeous Milwaukee & Minnesota men are here! You're after you! Percolator.
PERSONAL: Let me hear of seeking graduation tickets, graduating seniors: Any extra tickets? I have bodies to use them, name your price. All John, R. 109 Hansen Hall 346-2227.
PERSONAL: Ranger Tom Number 1! Camping, playing, studying. Napow never had it so good! Love, Me.
PERSONAL: 2 North's ("Friendly Neighborhood Bitch"—sorry we kept you awake all those loud late nights but we love the way you look and the way you fire and always go down miss us as much as we're gonna miss you! Love you to pieces, Laur & Nea.
PERSONAL: EV—I'm sorry but I can't let go. I've been thinking about you a lot and I am paying for my mistakes through the pain of losing you. I've learned my lesson the hard way. Let go, you're one day perhaps we could be friends? I still think the world of you and no matter what happens, there will always be a special place in my heart just for you. Love, Lynn.
PERSONAL: To the President and Founding members of the moon club—Thanks for a great and extremely rewarding since I became a member. Thanks to you all for showing me how easily this can be achieved. I cherish our friendships and love you all. There's a great and extremely fun summer in Europe, Northern Illinois or wherever. Peace, love and the Sound of Blues Music Neaky.
PERSONAL: White Alliance of Freeman: Another year of adventuring has passed. Let us again join forces in the Autumn to battle the armies of darkness. Son of a humble woodcutter.
PERSONAL: Patty: It's hard to believe this year is almost over. You're the best roommate a girl could ask for. I love you like a sister. Thanks for being there when I needed you. Lisa.
PERSONAL: To 1985 Earthweek Committee: We made it happen! I think of every one of you and our message will be heard. I know you will pull off the Teach-In 1986 and it's going to be the biggest event there's ever had in campus. I will support you—from across the seas. Peace, Elaine.
PERSONAL: D.J.H.—I love you. Good luck on finals! J.W.
PERSONAL: P.C.P.C Amy, peg, Michelle, Deb: You are just so awesome. Thanks for everything. Have'a OEOEOEO summer! Heidi.
PERSONAL: Pang: How does one get so much energy into one little guy? You know, "Good luck next year" and "don't spread yourself out too thin. Mark.
PERSONAL: Thomas V.: I've thanked you many times and not my heart. You've made me crazy and I make you dizzy. Too bad we never really got it together. If you want something bad enough, you can have it. I'll think of you this summer as

my tan lines become more defined along with my legs, and the rest of my body. I won't be in Point, so I guess this is goodbye... And we learn, and we learn with every good-bye—and we learn. See you in California when I go pro. Desire inspires us to do great things. Bubblegum, gym shoes and sunglasses—Legas.
PERSONAL: Gina: Congratulations for being the top graduating senior in the Business Dept. E.
PERSONAL: Kevin M.: Good luck next year! DeBot Center needs a "Source-Find" guy like you, enjoy. Have a safe and happy summer. Mark.
PERSONAL: Sarah: Happy Beated Birthday!! I hope you have a great summer. Thanks for being such a fun roommate. A.
PERSONAL: To the crew of the Last Boat: I'm sorry if I made life unbearable for you this year. Now you know that aldirib is no laughing matter! Thanks for putting up with me! Casey dearest.
PERSONAL: Mary Jo: Vince finally has a doll. Have a wonderful summer. You are a real sweetheart! Let's go out next year, huh?! Sincerely, the girl in 334.
PERSONAL: James: This semester sure has been fun because of you. Thanks for all your help with everything. Especially R.N. Good luck hunting. Be sure to keep in touch because I'm really going to miss you! P.T.
PERSONAL: James Andrew: I still miss you! To be honest, I'm hoping for the future of this year. Now this summer. Thanks to you my fish is still living (with his tail) but your dog's head is cold because you stole it and you should have given it to anyone else but you. Thank for your support in swimming! What about that back rub?! Sincerely, a former Bundtcake Cow.
PERSONAL: Thanks Tom, Donna, Brian, Dave and Lisa for taking the time to help select the A.C.T. award winners. Angie.
PERSONAL: Sweetie: Good luck in your finals and I hope you will pass them with flying colors. Take special care of yourself. Love ya, E.H.
PERSONAL: Jackie: Thanks for being such a sweet roommate. Have a great time in Montana and be sure to say hi to Kevin for me. A.
PERSONAL: Dave, Ron, Eddie & Hank: Congratulations on your graduation. Amy: Your time will come. You guys—Better keep in touch. Euch—You're included. It has been fun working with you guys. You guys are great.
PERSONAL: Jamie: You've taught me so much, but my chest hurts. I'm telling Sue! Thanks for keeping me laughing. I love you! Your sex partner.
PERSONAL: Lillian: Have you seen G.I. Joe? I still heard, he was stuck in the Bundtcake Cow. Where's Karol? I've checked every locker. Bad caps and golden raisins. Pflba, Fifth Noah's is gonna be prime, but I'll see you there. I'll be calling if they bark at our gentlemen callers. But, they're not near as bad as those B-2's in Florida referred to as Seaquills. Russia sucks. What does a desert do for you? Stop touching me! Brustier's has been a real "trip." I wish I laughed as much as you do. We can say "guy" we can say, "cockrums." To all my very best sheets." This summer the Dells, next it's California. Remember, Dor & Sandwich 10 equals 0. Lori's famous ten or none law—10 for you, none for me. Way outta here. Your good friend, Eddie. P.S. What you can conceive, you can achieve. I can conceive California. Think swimming.
PERSONAL: To all my very best friends on the Pray-Sims staff: You guys are all the greatest. Thanks for making me feel like I'm still part of the team. You really made it for the hall a lot easier for me. Thanks again, Del.
PERSONAL: Dearest Loverboy: It's coming near to end and never in 1986 can't wait until it happens. Hope you will have a safe trip. This is it, I guess. It has been fun putting personality in this campus. I will support you—from across the seas. Peace, Elaine.
PERSONAL: Katie K.: You "board" us to death! It was great but I have a suggestion... Ha, just so sweet. Have a great summer and best wishes! Mark.
PERSONAL: Amy & Ger: Thanks for being my friends this year. I'm glad we got to know each other. Success whatever you do. I love you, Mark.
PERSONAL: Hey 330 Advent group. Totally Moot.
PERSONAL: Hi there, Supply Side! I'm coming home for good so say hello to all my very and I Point. The economy is on a steady rise. Can I stand it? Oh yeah. Love, Demand Side.
PERSONAL: Need two to subplot

apartment from May 20-Aug. 20. Spacious, good location, utilities included. Possible discount on rent. Call 344-5404.

PERSONAL: Dave M. (my favorite rock star): Where will I be when all those women start hounding you? Hopefully where you will always be—in my heart! Keeping looking sexy and thanks for being my Ann Landers. My lunches this summer will be lonely without you. Visit me or else! Please don't gouge your eyes and cut it off! Love ya, Your Luncheon Date.

PERSONAL: Aunt Bunny: What would this year have been without you? Definitely boring and about as dull as Moser's bald head! We've come a long way—from Eddie's bathtub with G.I. Joe, to the Dells and then California! We better start F. and for all those lucky men in Dells territory. Linda, love you forever and always! Your-best friend, Lillian. P.S. Where's life after D.Q.'s gone and our horoscopes are a secret? P.S. Only eight more days.

PERSONAL: Hi Honey: This is it, we'll have such a beautiful life together. Thanks for all the support and unconditional love you've shown me these past three years. I love you always. Kissy-Kissy.

PERSONAL: To all the Baco's who

put up with C & W music and George Thorogood impressions on the desks. This was a good semester at The Pointer Sports Editor.

PERSONAL: Little Elf: Thanks for Thurs. night and the weekend. I am very serious about the question I asked. The summer is going to be very long and lonely. The first week after finals will be the best. You are a very beautiful young lady and I love you very much. Mr. Keebler.

PERSONAL: Heidi from Neale: You are the light of my life! I love you! J.B.

PERSONAL: Mei: Thanks for showing confidence in me and taking a chance on a rookie Sports Editor. It was lots of fun. . . don't cha know!!! Ah.

PERSONAL: Princess Julie Bug: This 1 plus year has just been too Choi!! I love you. You've made me the most comfortably numb that anyone could have. Six months apart is too long, but the owner of a lonely heart is much better than the owner of a broken heart. May the force be with us. Love, PAB.

PERSONAL: Jay Tappen: If you only knew my true feelings for you! If you only knew my implied thoughts. Like I asked John, I should also ask you. Not "how's it going"

but "How's it . . . ?" You know the question. Be good to yourself, your Admirer.

PERSONAL: 4-E Roach: You're all great! Thanks for a super year! Love y'all! Meg.

PERSONAL: Dec, Stevie, Colleen, Becky, a mean, "These be the words. . ." Thanks for all the honkin' great times that we have had. Remember that "Margaret" is always with you. I'm really going to miss you guys. Hang-Losee. Love, Snare.

PERSONAL: To the Roach Hall Staff: Just want to say thanks for a great year. You've been such a supportive, caring group of people to work with. I guess I came into this position in a peculiar sort of way, not really knowing what to expect, but we've shared so much together—a lot of laughter, a few tears—and through all that, you've really helped me to grow. I guess we've always said, "We're a close staff," but I never realized the truth in those words until now, when I think about leaving. I'll miss you all very much!! Love, Jen.

PERSONAL: Dear Baby Huey: Good luck this semester and don't get in too many fights with Hoey-Woey. Hope Any comes to her senses and realizes what a stud you

are. Gerne.
PERSONAL: Noose: Have a great summer! I'll miss you and your famous drawings. But 216 College awaits us—don't forget the spam. Love, Reif. P.S. Write to me and tell me about your dreams.

PERSONAL: To My Markus: Where do I begin? We've shared so much together the past 14 months and I can only hope we have many more months to come. You mean so much to me and I can only hope I make you as happy as you've made me. I hope you have a great summer, and even though we'll be apart, you'll always be close to my heart—all my love—Jammus.

PERSONAL: To all UWSP students who came to all of my parties. I had a blast and remember next semester look me up. . . I'm sure there are many, many more to come. Have a great summer and good luck on finals. Love, Sue J.

PERSONAL: John Whitstone, please stop killing kitties. We have been working so hard, and there is no longer any need for such cruel treatment. Thanks, and have a great summer.

PERSONAL: Check out the Village. Only a few choice apartments left. Call anytime for more info. 341-2120.

PERSONAL: Jill M.: Thanks for being a friend. I really enjoyed knowing you. Remember, graduation is not the end. Keep in touch and have fun in England. Scott.

PERSONAL: Elaine: Have you talked to me midget in the aluminum can machine? Dizzy Me.

PERSONAL: Hyer Hall Staff: "I have something to share with you. . ." (ha, ha). We're all going our separate ways next year—but you can bet I'll never forget you—"fellas" are the best—the summer will be lonely without ya but don't forget we have a date next year! Take care, Barbara, Richard, Ering, Daniel, Daniel, Linda, Michael, and David. I love you. Amy.

PERSONAL: Patty, Jill, Amy, Chris, have a good summer and don't party too much! Matt.

PERSONAL: Laura: Thanks for all your help this year. I hope I wasn't any trouble. Ha ha. Have a great summer! Love, Reifus.

PERSONAL: Hey Coon! Take care of the old homestead for me, and have fun this summer! Don't pulp too great! Love, Reifus.
PERSONAL: Chris, Amy, Peg, Jeff, Deb and Eldon: Let's go swimming again real soon!! What an awesome swimmer group!!!!!! Love ya. Seaweed Women.

PERSONAL: Keith "MT"—This semester was a blast and summer is just around the corner, party much Fendy? Love ya—Sue.

PERSONAL: Deb (Perkolator) Birkholz: Thank you for everything. You have made my first semester at Point great! Love, Beaf.

PERSONAL: Beth: Thanks for being you! You're right—I have lost it! Thanks for all the help. . . and hugs! Love, Meg.
PERSONAL: Silly Buddy: It's been a great semester, in spite of frequent lack of communication. Wherever I am without you, I'll miss you. I'm crazy for you, Buddy! Love, M.

PERSONAL: Hey "Bud" women! You're special! Have fun in the Village next year! Love, Meg. P.S. "This Bud's for you!"

PERSONAL: Aim, this year was great! It sure was a switch from last year, but we're still the fun ones! I'll understand if you move to Mike's wing in Thomson Hall next year. Maybe I can convince Todd (or Mike's friend) to share that "big room" with me at 216. I'll miss ya tons this summer. When are we going to roadtrip to Brookfield and Sparta? Meet me at Ella's on June 23-25 for your birthday, we're going on another puker. Don't forget about my wedding on Oct. 19. Who would've thought I'd end up with him? Love ya, LO.

PERSONAL: To the staff at Normie's! Thanks for a great year. Love ya all! Lisa.

PERSONAL: K.S. Thanks for being the lady that you are. You rarely meet people as grand as yourself, which makes you treasured all the more. Take care, I'll miss you. ROM.

PERSONAL: Gina J., Amy H., Lynn Z., and Grunt: Our impromptu party on Friday was super. Let's have one more blast before I head off for the real world! Mel.

PERSONAL: Brillo—to the long lost wing-mate! Where do you live now?! Good luck this summer! Love, Meg.

PERSONAL: UWSP is happy to announce the graduation of Dirt and Eddie. It has been a mess from day one. Goodbye to all you furry animals (you too, Kay). Hello Crut Cold World.

PERSONAL: Greg: You're really going to be missed. Always, Dave.

PERSONAL: Dave: Thanks for the past year. Having you as a roommate has been a great experience. I'm looking forward to the fall. Scott.

PERSONAL: Nola—Keep smiling. . . you're great! Have a great summer! Love, Meg.

PERSONAL: Blue eyes of 2-South Steiner: You do not know me—but I owe you. . . Why? For the last two semesters you have graced me with your presence at DeBot. Sometimes you caught me admiring you as you ate, but never gave me a response. No matter. . . nothing could, one last bit of justice by using once and for all: You are bee-you-tee-ful!!! Buf.

PERSONAL: Pat & Rene: Congrats on graduation! I've only known you a short time but know you enough to know I'll miss ya, Joe.

PERSONAL: Women of 2N Hansen: It's been a terrific two years! I'm glad I met every one of you! Take care and God bless you always!

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 run 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!

345-0901

101 Division St., N. Stevens Point, WI

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

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 Pizza. One coupon per pizza. Good while supplies last.

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

\$1 Off any large pizza!

\$1.00 off any 16" pizza. One coupon per pizza. Expires: 5-15-85

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

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

Deb, I'll miss you! Love ya, Monica.

PERSONAL: To my Honey Bunny: I mean the world to me! This summer will be hard, but I will make it. I love you. Your Little Sunshine.

PERSONAL: Abby: I'm sorry things have changed between us. We shared many "X" times in the past that I will never forget. You're still a special friend to me, believe it or not. I do still care. Love ya—Susie.

PERSONAL: A shoulder to cry one, an ear to bend, money to borrow, clothes to lend. Friday night parties, afternoon walks. Being together, our private "talks" tending our hearts, crying those tears. Planning our futures, voicing our fears. Our memories together, may they never end. Always together, forever friends. Thank you, women of 2-East Roach, for being my best friends and for making my first semester as an R.A. great! I love ya "guys!" Kim.

PERSONAL: Jill, Happy Birthday. Let's celebrate! Matt and Jeff.

PERSONAL: Tom P.: Yes, you! The one who went to South Padre and Mexico with Jeff and Steve. Remember Maragatas and soccer broers?! How about a beer for the road? Preferably Dox Equis! Since I'm leaving this fine establishment to go on to bigger (and better!) radio stations, and you still be here, let's make it one or two beers. Call me, I'm in the book. Or you can always ask Jeff. Take care Tom. Shave.

PERSONAL: Hello, Hello M. This is it girl—you've taken the big step! Congrats! There's been so many great times we all shared together, it's hard to remember them all! Thanks for being a part of them! You're a special friend! Good luck in the future—Love always—The Manstion.

PERSONAL: Hannah: Thanks for being such a good sister. I know we never got to spend much time together, but I feel I know you a lot better. I'm gonna miss you. Have a great summer and a wonderful time in Eireland, Diddy.

PERSONAL: M.F.O. and Duffero: Well, we made it this far! Gin, congrats on grad! Got your trouble-shooter; ready to find those uselines? I'll miss you guys, wherever we all end up. Best of luck to all of us! Love ya, Caledonia.

PERSONAL: Allison—An 86!! Wow!! You're great! Have a great summer! Love, Meg.

PERSONAL: T.J.: Have a great summer... we gotta party! Love, Meg.

PERSONAL: Lisa: It's been a great semester and getting to know you has been a big part of it. Looking forward to Main St. Mania. Geog.

PERSONAL: Doug: Meeting you is an experience I won't forget. Hope our friendship will last a long time. Have a great summer. Bookstore.

PERSONAL: Bick: If it's spring green—I'll miss ya. If it's here—I hope to see a lot of you. Either way I won't forget you. Revolving.

PERSONAL: Mary: Enjoy Germany and have a great summer. Joe.

PERSONAL: Missy: The time we have spent together has been memorable. I hope a lot of memories together are in our future. Joe.

PERSONAL: Goodbye neighbor! Sara, having you on the wing has been well. Have a super summer and good luck! Love, Meg.

PERSONAL: Dawn—to a short, but super kid! Thanks for helping me out this year. Don't forget to visit me this summer—!!! Pray Hall (you know where that is!) Be good! Love, Meg.

PERSONAL: Kim—Have a super summer... be good! Love, Meg.

PERSONAL: To all the girls he has loved before: Ha—sorry, you don't have a chance, so scream! G.W.

PERSONAL: To Liz: Honey, you really need to quit! A Roseboro Fan.

PERSONAL: Dear Dimitric: I want to thank you for all of the moments we've shared together. Looking forward to many more. Signed: Weekend Girl. P.S. I love you.

PERSONAL: Dear Nanette & Tom: Enjoy your summer and live dangerously! See ya next year. Bird Legs.

PERSONAL: Becky: Have a super summer! It's been great having you on the wing. Good luck to you and Joe! Love, Meg.

PERSONAL: Barb: Loved having you on the wing! You gotta stick around more weekends next year—they're fun up here! Love, Meg.

PERSONAL: To Lisa: Thanks for making 306 and 217 so much fun this semester. I couldn't have done it without you! I thank you for our friendship! Keep stru!n—Love, Becky.

PERSONAL: Cathy: You're everything to me, and the time we've spent together has been like a dream. I never want what we share to end. Always, Dave.

PERSONAL: Nelson Hall Gra-

duates: Congratulations! Good luck in the future. You will be missed. Love, Scooter.

PERSONAL: White Alliance of Freedom: Our adventures have taken us to many different places in our world. I hope that I have not and will not fail your trust in me as leader of the Alliance. Farewell 'til fall. Sir Thargis.

PERSONAL: Sue: Only a few more days until school is over. I'm really gonna miss you once you leave, but you better come visit me over the summer. You're a great friend and to think that we might never have met that night at Brusier's just goes to show what a little alcohol will do to a person's system! Love, Lisa.

PERSONAL: Dan and Schroeder: Your neighborhood sleuths sincerely acknowledge your unwitting participation in our 13,245 pranks this semester. Good cover up guys!

PERSONAL: To the women of 3N Neale: Have a great summer. See ya next year! MIK.

PERSONAL: To the great staff of 90FM: This past year has been great—the best of my four as a matter of fact. I'm happy to have worked with all of you. Fran—what would I have done without all your news knowledge? Paul—thanks for the confidence and talks. Kevin Hamm—how 'bout them Brewers?! Kevin M.—you got me into this! Oz—Trivia speaks for itself! And all the rest. I'll miss you all. Listen for me—I'm on your AM dial 1400, at least for a while. Rob—what can I say?! Love, Borg in the morning, afternoon and evening.

PERSONAL: PC: Good luck on finals and thanks for all your help, hey.

PERSONAL: Katrina and Tracey: I decided I like it spelled this way. Take care and keep in touch. Jeff.

PERSONAL: Hey Patty, well the end of watercolors, hurray! Good luck on all finals, you will do fine. See ya this summer for sure. Love, Matt.

PERSONAL: Arc: You hot, hot little devil, you. It's time to stop dreamin' and start steamin' and screamin'. I'll meet you at rugby happy hour tonight. Love, Bruce (alias Me).

PERSONAL: PC: Say hi to Friday for me. Hey!

PERSONAL: Attention Leaders: All leaders of the planet Earth are welcome at the CIA Awards Program, Friday, May 10, 1985. Cocktails at 8 p.m. and the awards program at 8:30 p.m. Notify Student Activities Office, 346-4343, if you wish to attend. Pablo.

PERSONAL: "I never wanted to be a weekend lover. I only wanted to be some kind of friend. Baby, I could never steal you from another. It's such a shame our friendship had to end." (Prince) You used to tell me I was a sweetheart. Now you don't tell me anything at all. Why the change? Please don't say you've forgotten the fun we've had together. I'd like to see you again before the summer. What do you say? Give me a call—we could study biology, or play basketball.

PERSONAL: Hammurapi and Adam: Landsharks, D & D, body runs, Country Kitchen, and Holiday Inn. Good times with good friends. Love you both. Jennifer (blue eyes

and smiles forever). P.S. I'm sure summer will bring more good times.

PERSONAL: To my Mary Marks who stuffs her bra, to Teri Schaecker who's never on time, to Marie Summers who drags me to Ella's, to Jay Tappen, Stevens Point Guru, to Wanta Berge, the kitties are dead, to Tom Ounces, a few good men, to Jane Goehler, professional underwater basketweaver. Good to work with some talented people who think they know what they're doing. Feline Extreminator of the Great White North.

PERSONAL: Hey Pledge Brothers of TKE! We made it! I know it's going to be well worth it. Also I would like to congratulate Sweetness in getting the Playteams. I'm sure you'll do a good job. Next congrats goes to all the other Brothers receiving positioning in staff. Thanks Frank for helping make this a good semester... year. Bux—best wishes in the future, you did a great job and we'll miss you. Big Brother—good luck at your new school. Next year's going to be a great year. Let's make off the best of it. I hope we can pull off the summer reunion. We are Tau Kappa Epsilon of UWSP No. 443 and proud of it.

PERSONAL: To the 1985 Football Cheerleaders and stantmen: I'm looking forward to an incredible fall of cheering! Everyone's doing great! You're a great bunch of people, and we'll be awesome! Virginia, here we come! Love, Julie (Guinea Pig).

PERSONAL: Chris: You're a great guy and I'm so glad I met you. A person can never have too many

friends. I hope you have a great summer. Have fun bear hunting and stop in and see me sometime over the summer. Love, Lisa.

PERSONAL: Greg: I've really enjoyed this past year having you as a roommate. Thanks, Scott.

PERSONAL: C.K. (Cutiekins?): Have a safe journey out to New York. I'll miss you!! Love always, Julie.

PERSONAL: Babe: Good luck on your internships! Remember all of the great times we shared these past 6 months. I'll be thinking of you always. Love Y.

PERSONAL: Chele: You're the best roommate a girl could have!! I'll miss you this summer! Take care of yourself (and don't miss Dave too much)! Love ya, Sweetie! Jules.

PERSONAL: Lo: Well another summer has come. A T & T is just waiting for those checks to roll in. I don't even know where to start. You have made this year really great for me. Thanks for putting up with all my crabby days. Profound thoughts and insane ways. We really had some fun days. Where are those earmuffs? and who is Ed McMahon? Take good care of Ted and Richie. I will miss all of you. Love, Aim.

PERSONAL: 3 West and 3 North Smith: good luck on finals! Have a super summer!! Luv, Lil Lisa.

PERSONAL: Jolene: Just think of all the things we did last summer: Dublin, Galway, The English Channel, Leeds, London, Gent, Boston, Terminal C, and of course Holland with Marten, and Ans. Keep on pluggin' cause this summer will be just as fun. Thanks for the memories. Ir-

Coors AND SIASEFI PRESENT

The HEAVY METAL

CONGRATULATIONS TO

BRIAN BULL
COLD GOLD BICYCLE
WINNER

DAN WATTRON
SILVER BULLET BICYCLE
WINNER

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

PRACTICE THE METRON IT'S A WINNER

NEIL MILKOWSKI
College Rep. — Phone 341-5154

ene. PERSONAL: Wendy - the mad point partner!! You're a great glad you moved on the wing! How you're back next year! Let's hear it for aqua dresses! 5 pitchers!!! Love Meg.

PERSONAL: Brenda - let's hear it for twins! Glad you see me the wing - it's been great! Come see this summer! Glad everything worked out Love, Meg.

PERSONAL: Jenny: It's been a great - though "different" - two years. What am I gonna do without your cutting iron? Have a great summer! Debbie.

PERSONAL: Ammie: Thanks for being there all year. Good luck in Sims. Guess who?

PERSONAL: Desperately Seeking Skyvster: I'll be lost without my big cuddly Puddy-Tat this summer! Will you come find me? Missing you already - Chickie Poo.

PERSONAL: Roach Hall Staff: Thank for all the help! You guys have been super and I'm gonna miss ya loads. We're not gonna take it without always being memories of you. Gin.

PERSONAL: Spitz and Peety: Hi guys! Thanks for a fun year! Have a great summer - both of you. I'll miss you guys, but I'll be in Rochester to visit. Spitz: thanks for everything, especially babysitting Schwantzie Love ya - Sue.

PERSONAL: You have been the most meaningful part of my life throughout the year. I cannot remember ever enjoying such a special feeling as I have when I'm with you. Love ya.

PERSONAL: To two guys who used to be the fun ones: Last year was great, wish we could say the same for this year. We've been through so much together, who would've thought things would end up this bad? There were many times we tried to keep this friendship as special as it once was, but maybe we tried too hard. We still care, but about you guys but it's hard when we knew the feeling wasn't mutual. It's sad how bad things have gotten, we hope someday we'll all realize what we lost when we lost each other. From two girls who still are the fun ones.

PERSONAL: Grity: Thanks for everything! You are one special guy and someday the right one will come along...then you can worry about getting laid. Have a great summer. Love, your Knutzen in 138.

PERSONAL: Spitz & Lisa: Thanks for all the harassment - I don't know what I'll do all summer without you two. I'll miss you guys - believe it or not. Love ya both! The Rat.

PERSONAL: One East Knutzen: Thanks for being such super wings! I'll miss you so much next year - come visit me in Minneapolis. Take care and keep in touch. Love, Deb.

PERSONAL: Lisa Mae Gerrette Louise: Congrats on making All-Conference - Margaret would be proud! I miss the bank teller's window. I know what he passed by - your "Fan".

PERSONAL: Jo: What can I say? It sure won't be goodbye. You're still with me this summer. P.S. I forgot to tell you - I quit drinking. Ha Ha. Love, Refi.

PERSONAL: Christy - glad you joined the wing! You're special! Say Hi to Madison next time you're here! Have a super summer! Love, Meg.

PERSONAL: Hey Miss Mayvick - don't get fussy about spelling now...I just want to say Happy Birthday to you, you Hot Chick! Party! Jack Hollywood.

PERSONAL: Knutzen staff: I don't know it can get any better than this year but I am sure we'll try. You're all very special to me. Have a great summer...can't wait to see you in the fall. We'll have to party at the cabin sometime. Love ya lots, Wendy.

PERSONAL: Hey you all: Jay Davis is going to have a Birthday a week from today. Be sure to send B-day cards to 2540 5th Ave. Apt. No. 6.

PERSONAL: Steph: Your beautiful face and cute smile have lit up my semester. You're super person who I'd love to get to know better. Love, J.M.

PERSONAL: Gina: Happy Birthday you on May 11! E.

PERSONAL: To the great men of 4 east Knutzen: Thanks for making this such a fun and interesting year, and for making the RA position a piece of cake for me. You're a special group of guys to me - best of luck in the future!! Kel.

PERSONAL: To little Elly Kelly on her Big 21st B-Day! How did you ever make it to this age being the dreaded middle child? Are you hot over the new landlord? Or would you rather sketch Carlos for your B-Day week? Have a happy B-Day to you! The Three Youngest Children.

PERSONAL: Alfie Hitchcock fan club. What are you even thinking

waking us up at 9:30 a.m. to watch irritating movies? Alfie looked pretty quick walking those dogs, but the question is: is he grateful to be dead? But seriously folks, thanks for the hospitality, and use of the H20 bed. P.S. Awesome cycle ride - Buffet Fan Club! (The pampered, rich suburbanites).

PERSONAL: To my Bestest Buddy Rick: Things may have changed a little between us this year but you're still a special friend. I wish we could have gotten together more because when we did, I had a blast. Have a great time in Texas, maybe I'll meet up with you there - have in touch! Your buddy, W.

PERSONAL: Shane and Dan: The landsharks, waterfights, Wed, nights, and more - it's a wonder that I still think you guys are the greatest. Even.

PERSONAL: Help!! I am desperately seeking graduation tickets! We'll pay in cash and eternal gratitude! Call Mel at X4150 or X249.

PERSONAL: Desiree: I told you I was a laid back, mellow sort of guy. Dave you're still hope.

PERSONAL: Freaknomers: I heard it through the Grapevine that Carol tried to go down the sewer by the Ho-Ho-Ho back at the ranch, Rochester was How-Hawing to the mighty Budha, 3 down and 15 to go at the Skrog house, but don't forget the Houdini beads. "Who would ever have thought to sing about matching butts! I wonder if "Pigs in Space" do the Hokey Pokey. Drat, I almost touched it! See ya next year guys! Love, Meg.

PERSONAL: Gobel and Rosemarie: PERSONAL: Litz: Wah! Wah! Wah! daz is a definite must for a Sunday evening. I'm looking forward to a fantastic summer and sharing many great times with you. Evan, P.S. The swamp has been declared a health hazard.

PERSONAL: Hon: I've enjoyed every minute of these last 3 months! Thank you. You're right about holding on to the engagement for now. N.Y. is along way away! Have a safe trip, a wonderful summer, and I'll see you in Virginia!! Love ya always! Me.

PERSONAL: Joe - wasn't Geography fun? I sure enjoyed it! Hope you have a great summer. Love, Lisa.

PERSONAL: Spitz: We've had a great year! You are really a sweet heart. I wouldn't have made it this year without you. Let's always stay close. Love, Amy.

PERSONAL: Sandy (444): Hang in there! What can I say except thanks for everything! Love, Your Roadsign buddy, Meg.

PERSONAL: Christie: Thanks for being such a great roomie. Sorry I abruptly you. Remember, you're always welcome at the Ho-Ho-Ho house. Keep an ice cold beer in the shade. But am...anyway, get out of me. Keep the faith. Billy Joe.

PERSONAL: Hoyia House: What were you even thinking dragging me down to see the bank teller's window? How 'bout that picnic table at Buffy's!

We prefer to be mooned by drunken individuals while dining at Rocky's. You're all the best wing in the RA action with the Ho-Ho and the Hoyia house both on the same block.

We'll keep visiting as long as that dog slays away. PDQ & Jack! Love, Meg.

PERSONAL: Jethel: Is it Gin? Jen, you've been such a good friend. I always know that you'll be there when I need you and you'll understand. Thanks a million for all the help. Try not to lose your identity while we're apart. Love ya! Ginny.

PERSONAL: Secret Admirer: Long time, no letter. Are we to meet? S. Bunny in the purple sweater dress.

PERSONAL: 2-South Roach: Thanks women for a wonderful year. You guys have been the best wing. RA could ask for. I want to let you know that I appreciate all the good times and the help and I wish you all the best of summers and look forward to seeing you again. Ginny.

PERSONAL: Krita: 2301 Main!! Good thing you funded St. Mike's this year! You're super. Have fun this summer. Love, Meg.

PERSONAL: S.O.U.K. 10: It was many and many a year ago, in a kingdom by the sea, that a maiden there lived whom you know by the name of Annabel Lee, and this maiden she lived with no other thought than to love and be loved by me. I was a child and she was a child, this kingdom by the sea, but we loved with a love that was more than love - I and my Annabel Lee - with a love that the winged seraphs in Heaven coveted her and me. E. POE.

PERSONAL: To the new staff of Pray-Sims (Steve S., Wayne, Steve O., Rick, Mark, Laura, Michelle, Jan, June & Patt): Fire up! Next year will be great I can't wait to work with all of you - have a great summer and best

of luck on finals! Amy. PERSONAL: To Meyers: Hey women! Thanks for our great year! From GMA with David and Joan to putting with the bushes all year and to a-1 our long, in-depth discussions on the opposite gender - the memories will last! Thank you for the all love, your roomie, Bec.

PERSONAL: Hey Egg Head and Seyfert. Next year roomies, we're going to have a great year together, the parties, the women, and so on. I just hope we'll have time enough to do homework. Have a great summer. Nielen.

PERSONAL: To Barbara: You Wouldn't you say? How do you do it? Is it your new shun curls? We love your imitation of the bugling elk, when you blow your nose! Is that how you get men? Have a very happy 21st Birthday. We love you lots! You'll never guess who.

PERSONAL: Hey Watson! We had a great year up here at Point. The parties, the dancing, next year is going to be even better! Looking forward to the summer on Big Cedar Lake. The Boat parties all night and so on. Keep up that trouble though. Love, Meg.

PERSONAL: Cathy - you will woman! 75 min. at lunch!!! Scope for me next year! Keep smiling. Love, Meg.

PERSONAL: Chris - to the girl at the end of the hall: Good luck to ya! Congrats on the new job! Love, Meg.

PERSONAL: Julie - have a super summer! We'd you have been around more...those Rec. Services! See ya around this summer...Party! Love, Meg.

PERSONAL: I East: Time is approaching to say our goodbyes. You've all been very special people. Thanks for a great year. I hope everybody had as much fun as I did. Love, Rob.

PERSONAL: Mari S. Thanx for pulling us together and for being so dedicated and you know it, Organized! You're the best! Problem? You really need to bid your underwear? The Roach Hall Staff.

PERSONAL: Libby: Having you as a roomie has been a Problem! Your ability as a bolster ballerina could never be out done by anyone. I'll miss you next year - keep in touch! Love, TACO.

PERSONAL: Spike, Mary, Cowboy: Thanks for saving all the Rocky's coupons - you're all great - I'll miss you next year! Love, Meg.

PERSONAL: To my bestest, longest friends: Dither, Sebastian, and Nicolette - Good luck on finals! How 'bout some Diet Coke and Peanut M&M's before I leave for the summer? Miss you and love you...Tory.

PERSONAL: Dear Tom Selleck...I know you want to leave me, but I need to see you. Go, go, go! You finally got your thoughts together, and know what you want, because I know what I want and I'm not giving up. Love, I don't proud to be: Meg.

PERSONAL: Tami: Thanks for being such a great friend - I'll miss you if you don't come back! Lisa.

PERSONAL: Litz and Craig: you have one year to live your happiness for each other. Thanx you can do the same for the whole summer...Wow, I'm a poet. Andy.

PERSONAL: Penny: They say the people who are best are the furthest away. Well, I guess you proved that. See ya this summer?? Sometimes you really know who your friends are and I've proved that.

PERSONAL: Karen (433) or is it 436? You're super! Have a great summer and be good! Thanks for talking. Love, Meg.

PERSONAL: Diamond Jim & Elderly Matron: Tie up the cat! Start the washer! Fill the frig! Stock up on toilet paper! The kid is entering unrequited love. Binky.

PERSONAL: Graduation Ticket(s): If you have any extra graduation tickets I'll gladly buy them from you. I need one, but will take more if you have them. Please call Lynn at 346-4130. RM. 409.

PERSONAL: Cheryl & Cherie-One of you had better come down and visit with me this summer so we can all get together and take in a ball game 3 or 4. Andy.

PERSONAL: Hey Sid! Do you remember that one when we were all sitting around talking about "rugs" and "lumps" saying "if only they knew," and you laughed so hard that...Really though B.H. this year has been fabulous. I'm glad I got to know you - This summer will be "simply splendid" and next year - well who knows? Best of luck on finals. Love ya - S.

PERSONAL: Jeff Hon - you have been a great friend. Thanks for everything. Keep the fire burning. ODEBEO. Heidi.

PERSONAL: Summer: There's a bunch of lilacs on my dresser. It's been three years and whenever I see lilacs I still think of you. Do you suppose I always will? Lissa.

PERSONAL: Debbie and Marky: Soon I'll be sending letters instead of personals. M.

PERSONAL: S.O.U.K. 7: And so the six weeks in her ears. Today like yesterday will be her tomorrow. It wasn't always like this. There'd be the more frequent laughter. But there, in the way back of her mind, the wisdom of age. Removed of family and friends, she finds for herself a world of strangers. - from a personal letter by a beautiful princess.

PERSONAL: Julie - I'm sorry for all the trouble I've caused you. I hope you have a good summer, and more success in the future. Andy.

PERSONAL: Dear Elderly Matron II: Thus concludes your Christmas present. The candle is still going strong! P.E.L.W.T.H.C.C. still looks good.

PERSONAL: To the future gals of 2216. This year has been great, and I couldn't say that if it wasn't for the four of you. We had a lot of great times, too many to mention. I'm gonna miss all of you this summer, but hey, next year it's off campus life for you, and y'gotta love that. Daryl doesn't know what he's in for! Yawn! I love all of you and your moms! Have a great summer. Love, Aim.

PERSONAL: Kootis House Gang: 1985 proved to be a most successful year for Phi Kappa Kootis. Next year promises to be even bigger and better - perhaps we'll even be up to 100! And I'd like to get all spanked up to party at the real Ho-Ho-Ho house. Maybe Willie Wonka will even stop by. Check your mail boxes for the special key to the Ho-Ho-Ho house. Keep Ho-Ho-Hoing loyally to the almighty Buddha! Jen and Jude.

PERSONAL: Marie: You "sassy" girl! Thanks for making my year. Have a good summer! Love, Meg.

PERSONAL: Sue: You're great! Wish you'd have stuck around! Keep being a special person. Good luck next year! Love, Meg.

PERSONAL: Tammy and Lisa! Open your door more next year! Keep being the best at home you naughty girls! Let's hear it for the "store." Love, Meg.

PERSONAL: Aim: Have a great summer, kiddo. I'll miss you! But look what we have to look forward to - 2216 College. Thanks for all the back cracks. Love, Refly.

PERSONAL: DB: You are the sad-year, you guys are the best! Jo - forget the grogery you little Rainbow Trout! This year would've been boring without your smart ass remarks! Thanks for getting me in trouble all year - it was fun. Refly, you ain't right! I'm so glad you came to Point. I'll miss your dancing, etc. Noose, psst, do you like the Big Moon Saloon? Get that lawn chair ready. I'll have a cold beer waiting for ya! Aim, what can I say, you're my fav." Thanks for everything. I love ya! Thanks for a super year. I'll miss you lots this summer. Love, Lo.

PERSONAL: Grant Malone is coming.

PERSONAL: Nelson Hall Staff: The last hurrah is here, and having you as team players is sure to mean victory. Parting is such sweet sorrow, but we'll miss you. Love, Meg.

PERSONAL: Solomon's Temple: I've had a super semester! Hope you have too! You'd better not forget me after this. I'll be here for love! Leba-non! P.S. You're my favorite Fruit Loop!

PERSONAL: Cheri, Cherie, Julie, Kris, Lizi, Craig, Zoe, Kelli, Joh, & Char: Hang on one more week. The second semester has been a lot of fun. Between Clea, Scrabble, Backgammon, movies, Bell's and Brewer's games, there hasn't been too many dull moments. Thanks to you all for making my semester a boatload of good times. Andy.

PERSONAL: The Veranda. You guys are the greatest! Have a super summer everybody! Love, M.G.

PERSONAL: Happy 20th B-Day Smi: Your favorite cousin.

PERSONAL: Deb and Gary: Thank you for the walking tour of the campus Friday night. HAS.

PERSONAL: Drs. Boehm and Piccanotto: Thanks for subscribing! Yours in barrenness, Janet's kid.

PERSONAL: Dear boy next door: Next fall will be the first time we haven't been in school together. We'll miss you even in next door anymore. I'm depressed! The girl next door.

PERSONAL: Mel, Tamas and Jeff: Congratulations on your graduation! Good luck in all of your future undertakings. Elaine.

PERSONAL: Kris - One more week. Of course, it's a week full of the summer, we'll get together. Maybe do one more Brewer game. Andy - P.S. Eat me.

PERSONAL: Jodi: Remember the

first mg. we were here? We sat around and drank hot chocolate since I was too young to get into the Alibi. Don't you feel old? Congratulations, kiddo! You're 18!

PERSONAL: The Computer Science Association will have its end of the year party May 11th at Iverson Park. Beer and brats free for members. \$1.50 for non-members. See you there!

PERSONAL: S.O.U.K. 8: If someone loves a flower, of which just one single blossom grows in all the millions and millions of stars, it is enough to make him happy just to look at the stars. He can say to himself: "Somewhere, my flower is there." Exorpenq.

PERSONAL: 2-E Knutzen: You guys are party animals! Thanks for the games of lucky, the day we moved room 124, the wild parties, the slumber party, and for always listening to me. Mostly, thanks for being my buddies! Love, Amos.

PERSONAL: I'm looking forward to this summer - I know people have their doubts but I'll prove them wrong. Two party animals can live together and get things done too. Love ya - Susie J.

PERSONAL: To the Pointer staff: You guys and gals were simply splendid this spring semester. You made my job a easier. Best of luck to you all, though I know you won't need it. Talent beats the hell out of luck any day. Love you all. Senior Ed.

PERSONAL: Hyer Hall: I'll miss you guys! It's been organic!! what? Is administration afraid I'll have rampant sex in the hallways? Visitation 9 a.m. to 9 p.m.!!! kid in 214.

PERSONAL: S.O.U.K. 9: And on that cheek, and o'er that brow; so soft, so calm, yet eloquent, smiles that win, the tints that glow, but tell of days in goodness spent. A mind at peace with all below, a heart whose love is innocent! Lord Byron.

PERSONAL: Lisa: Yours could never express how glad I am that you were my roomie. Thanks for being the special someone that you are. Have fun in Taiwan and wherever the world leads you. Love you. Hel.

PERSONAL: Enjoy a savory special of peppered pork tongues and broiled beef kidneys at Queenie's House of Cusine!

PERSONAL: To the girls from the "Back Porch": Thanks for a super year, you guys are the best! Jo - forget the grogery you little Rainbow Trout! This year would've been boring without your smart ass remarks! Thanks for getting me in trouble all year - it was fun. Refly, you ain't right! I'm so glad you came to Point. I'll miss your dancing, etc. Noose, psst, do you like the Big Moon Saloon? Get that lawn chair ready. I'll have a cold beer waiting for ya! Aim, what can I say, you're my fav." Thanks for everything. I love ya! Thanks for a super year. I'll miss you lots this summer. Love, Lo.

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To the girls from the "Back Porch": Thanks for a super year, you guys are the best! Jo - forget the grogery you little Rainbow Trout! This year would've been boring without your smart ass remarks! Thanks for getting me in trouble all year - it was fun. Refly, you ain't right! I'm so glad you came to Point. I'll miss your dancing, etc. Noose, psst, do you like the Big Moon Saloon? Get that lawn chair ready. I'll have a cold beer waiting for ya! Aim, what can I say, you're my fav." Thanks for everything. I love ya! Thanks for a super year. I'll miss you lots this summer. Love, Lo.

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

PERSONAL: To both semester's Pointer Staff: It hasn't always been easy and it hasn't always been fun. But you guys have given me some very special memories. This has been my best year and it's all because of you. Thanks for putting up with me. Love, Mel. P.S. Turn off the boom box, close the windows, turn off the lights and lock the door...!

Thank you!!
Thanks for reading The Pointer this year! Watch for us next semester. We'll see you each and every Thursday!

SHORT COURSE IN PIZZA GEOMETRY

Ours

$$V = \pi (r)^2 h$$

$$V = 3.14 \cdot 6^2 \cdot 1.25$$

$$V = 3.14 \cdot 36 \cdot 1.25$$

$$V = 141.30 \text{ cu. in.}$$

$h = 1.25''$

Theirs

$$A = \pi (r)^2$$

$$A = 3.14 \cdot 6^2$$

$$A = 3.14 \cdot 36$$

$$A = 113.04 \text{ in.}$$

Formula for the area of a pizza:
 $A = \text{pie } (r)^2$. Plane geometry for plain pizza.

Formula for Rocky Rococo Pan Style Pizza: $V = \text{pie } (r)^2 h$.

When $V =$ large volumes of pizza palatability.

$h =$ thick crust, chewy on the outside, crunchy on the inside. Saucy, spicy, tomatoey tomato sauce. Lotsa mozzarella cheese. Your choice of the finest meat and vegetable toppings. Cheesy, saucy, chewy, crunchy. The height of pizza perfection.

Rocky Rococo Pan Style Pizza Pie. Solid geometry for solid pizza pleasure. A whole new dimension in pizza.

Class dismissed.

