

THE POINT

Volume 29, Number 9

University of Wisconsin-Stevens Point

Senate passes Post Labor Day Compromiseby Brian D. McCombie
Staff Reporter

Last Friday, the Wisconsin State Senate, by a vote of 25 to 8, passed Assembly Bill No. 413, known statewide as the Post Labor Day Compromise. This bill requires classes at UW four- and two-year campuses to start after the Labor Day holiday weekend. Tourist industries in Wisconsin requested such a bill because

they felt that the pre-Labor Day opening of school deprived them of the student workforce during their busiest weekend of the summer. The bill had been supported by Governor Earl as part of his economic reform plan for the state.

The State Assembly passed the bill on October 1 of this year. The bill then went to the Senate Education Committee. The committee recommended an indefi-

nite postponement of this bill, but their recommendation was rejected.

UW-system student and faculty groups statewide had opposed the bill. They felt that passage of such a bill was in conflict with Chapter 36.09(4) of the Wisconsin state statutes, part of which states that "the faculty (of each campus) shall have the primary responsibility for aca-

demie and educational activities and faculty personnel matters." On the UWSP campus, 1,210 students signed a petition circulated by SGA which opposed "legislation which would mandate academic calendars for the University of Wisconsin system."

Bill No. 413 requires each campus to adjust its calendar to a post-Labor Day commencement of classes starting with the

Fall '86 semester. Currently, administrators are considering two options: lengthening individual classes from the present 50 minutes to 65 minutes, or, keeping the class time the same, but expanding the academic year to June 7th. If the first plan is effected it would mean coming back to classes 7 to 10 days after Christmas to take final exams, followed by a week off before the spring semester.

Pt. Mall premiere opening Sat.by Carol Diser
Staff reporter

The CenterPoint Mall will have its premiere opening on Saturday, October 26. The ceremonies will begin at 9 a.m. at the north court entrance.

Seven new stores will open Saturday including Buns Uptown Deli and Bakery, Coach House Gifts, Flavor Magic, Kay Bee Toys, Mint Flower Shop, Regis Hairstylists, and Tradehome Shoes.

The two major mall anchors, J.C. Penney and ShopKo Department Store, are already in operation.

The premiere opening is to be the first of three opening ceremonies. Mall Manager Greg Polachek explained that there will be a second opening in the

spring when several fashion stores open and a third opening next fall when the mall is in full operation.

Polachek clearly considers this to be just the beginning. "Many 'coming soon' signs will be going up in the next year," he said. "Payless Shoes and Fanny Farmer Candies will open by Christmas."


Besides more stores, the CenterPoint Mall still needs a third anchor store. Polachek said that he anticipates that one will be chosen next year, but it could be two years before the store is built and opened.

A third store committee is headed by Bill Hebal and Ken Willett, who say that they are looking for an anchor that will be unique to Central Wisconsin and that they would especially

like a first class department store such as Dayton's or Boston Store.

The mall opening Saturday will begin with a band concert and the handing out of balloons by clowns at 8 a.m., followed by a ceremony at 9 a.m., a ribbon cutting at 9:30 a.m., and the release of 2,500 balloons at 9:45 a.m. Music will be performed in the mall center court from 10 a.m. to 4 p.m.

Speakers will include Mayor Michael Haberman; U.S. Senator Robert Kasten (R-Wis.); Tom Barrett, president of Development Spectrum; and George Seyfarth, past president of the Downtown Action Committee and coordinator of the UWSP Small Business Development Center.


Pseudo Mick Jagger sings with "The Rolling Tones" at Airstef III

Photo by P. Schanock

Sexual Harassment**Awareness workshops offered**by Joanne Davis
News Editor

October 30-31, 1985, have been declared Sexual Harassment Awareness Days at UWSP by Chancellor Marshall at the request of the Affirmative Action Committee.

Four workshops, each with a different UWSP personnel or student emphasis, will be offered in the Program Banquet Room in the UC throughout the two days.

The workshop on October 30 from 10:30 a.m.-1 p.m. is for the Chancellor's Cabinet, deans and chairs; the session from 1:30-4 p.m. is for faculty and teaching staff; and the workshop from 6:30-8:30 p.m. will be for students. On October 31 from 8:30-11 a.m. the nonteaching, academic and classified staff workshop will be held.

Robert E. Gregg, an attorney from Madison, will be the workshop speaker at all four sessions. Gregg will be defining

sexual harassment and discussing the legal responsibilities involved. Liability examples will also be discussed.

Andi Koonce, chairperson for the Affirmative Action Committee, said, "We at Affirmative Action no longer want to put up with this behavior. We want some immediate action on this campus." Koonce went on to say, "The most subtle harassment women students face is in the classroom. We want faculty to take an honest look at their own behavior."

Students are encouraged to attend any of the sessions despite the emphases directed at different UWSP personnel. "The message is viable no matter which session you attend," Koonce said.


Room 125/125A in the UC will be open during the two-day workshops so that students and personnel can view a video dealing with sexual harassment.

Free literature on the subject will also be available.

"These awareness days hope to instill greater sensitivity and responsibility for active change and respect," Koonce said. "However, remember this is for everyone. Men are abused as well," she added.

Sexual harassment of students is prohibited by 106.31(b) of Title IX, the federal regulation

Cont. p. 3

**Midterm depression?**

by Crystal Gustafson

Staff reporter
The leaves are almost all off the trees. Midterm grades are back; and it's time to start term paper research. Feeling overwhelmed? Tired? Maybe even a little depressed?

According to Dennis Elsenrath, Executive Director of Student Enrichment and Retention, October and November tend to be the heaviest months for people seeking counseling. "Depression," says Elsenrath, "is the emotional common cold." Unfortunately, depression can negatively affect school performance. In fact, in a survey done of students who left school last year, depression was one of the leading reasons given for leaving.

There are many symptoms of depression, some of them physi-

cal. Often the depressed person will have sleep difficulties, headaches and gastrointestinal problems.

Emotionally, the student may be tired, restless, irritable and/or bored. He or she might lack enthusiasm and energy, and often have trouble concentrating. Since concentration is an integral part of studying, the depressed student may be unable to study.

Study problems lead to more difficulties since the depressed person often has self-esteem problems. An inability to study reinforces the feeling of poor self-worth. If allowed to continue, this can turn into a relentless cycle.

Combating depression might begin in this area. The de-

Cont. p. 7


Chris Dorsey

VIEWPOINTS


Alan Lemke

In pursuit of happiness

It's the simple pleasures in life

I sat on the freshly mowed lawn in front of the library enjoying a rare sunny day in Stevens Point while contemplating the meaning of happiness. I felt like Charlie Brown pondering the thought of the great pumpkin and its meaning in life.

Here we are, gathered at this wonderful institution of higher learning, expanding our consciousness, planning for our futures, meeting new people and enjoying the best years of our lives. Or are we? What really is happiness? Some people have good days, a good time or are in a good mood. Is this happiness? Or is true happiness more than an enjoyable day spent with a friend, more than a fun date, or more than a fleeting moment in life?

"Enjoy your youth while you have it," said my cherubic uncle at a recent family gathering. If you happen to be in a less than good mood, which I was, that can be a damn depressing comment. He might just as well have said that if you're not happy when you're young, you'll never be happy. His comment struck a nerve that made me wonder about life, liberty

and, most of all, the pursuit of happiness.

People often equate happiness with enjoyment. Happiness, in my opinion, isn't short-term pleasure, but is something that takes time—sometimes a lifetime. The trouble, however, is that most people never really experience happiness. Happiness is something that acts as a buffer, sheltering us against life's unwanted hand-me-downs. A poor test score or any bad news is easier to handle if you're happy with your life and where you're headed. Happiness is a base from which to build your life upon. We all experience shaky times in our lives, but having a sturdy personal foundation to anchor our fragile existence makes standing much easier.

Happiness is, I feel, something many people really never recognize. Something right in front of them, but invisible. From the right perspective, however, it can't be missed. With the right attitude, it's unmistakable. It's as grand as our greatest pleasures and as real as our most bitter disappointments.

Sometimes we are too busy to see

the obvious. We are in too much of a hurry to succeed. Succeed at what? People get the ridiculous notion that success and happiness are nearly synonymous. We all know someone, however, who hasn't a single financial worry, yet they would likely give up almost anything, including money, in exchange for happiness. It's so valuable that it can't be bought.

One problem many people have is relying on friends to make them happy. Certainly, friendships are a very vital part of our lives and friends can help us through life's difficult moments, but if you're not happy with your own life, not even the most concerned friends can make you happy. It comes from within.

Christopher Dorsey
Pointer Editor

Next
Week:

Political
Chauvinism

America's
Achille's
Heel

THE POINTER STAFF

Editor:
Christopher T. Dorsey

News Editor:
Joanne Davis

Features:
Richard L. Krupnow

Sports:
Kent Walstrom

Outdoor:
Andy Savagian

Graphics:
Cyndi Strack

Advertising:
Andrew S. Zukrow

Layout & Design:
Mark Lake

Business Manager:
E. Ann Skupniewitz

Copy Editor:
Amy Zeihen

Senior Editor:
Alan L. Lemke

Photo Editor:
Peter T. Schanock

Office Manager:
Bryan Skaar

Photographers:
Mike Hammen
Peter Hite

Advisor:
Dan Houlihan

Contributors:
Trudy Stewart
Jim Burns
Brian McCombie
Linda Butkus
Debbie Kellom
Barb Bongers
DyAnne Korda
Michelle Farnsworth
Matt Weidensee
Sue Higgins
Carol Diser
Jean Doty
Crystal Gustafson
Scott Huelskamp


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, 117 Communication Arts Center, Stevens Point, WI 54481.

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

Written permission is required for the reprint of all materials presented in Pointer. Copyright (C) 1985


Joanne Davis

NEWS

Chancellor feels AT&T is The Right Choice

by Joanne Davis
News Editor

Officials of UWSP and AT&T Information Systems signed a partnership agreement October 17. The agreement is aimed at keeping the school at the forefront of the Information Age.

This means the UWSP campus will be a test site for new AT&T ideas and products. UWSP will receive a \$50,000 AT&T processor equipment grant and it will be an agent in making the AT&T

personal computer product line available to students, faculty and administrators at UWSP and other UW schools at substantial discounts.

AT&T wants to use the Stevens Point campus as a site for officials from other universities to visit so they can see demonstrations of the equipment.

"There are dozens of other undergraduate regional universities in the Upper Midwest that

would like to emulate the information systems already in place on this campus," said Gil Regnier, AT&T Vice President. "We want to showcase our systems in student laboratories and faculty and staff offices," said Regnier.

A new AT&T local area network called Starlan will be brought to the campus for testing and development. The Starlan network allows different

kinds of personal computers to communicate.

"We invite students to participate by providing the computers ourselves, and we invite them to bring their own," said Daniel Goulet, head of the UWSP team working with AT&T in this agreement.

Also, several of AT&T's new 3B2/400 minicomputers will be installed on campus, the first such installation in Wisconsin.

"Making good on our show-

case commitment begins November 6," said Chancellor Marshall. "UWSP will host an Open House on that date for administrators and management information systems people from other UW campuses," Marshall added.

"Only UWSP can say this modern equipment is here now and at a price it can afford," said Goulet.

So-o-o...you WANT A JOB?!

by Karen Hettich
Staff reporter

So you want to graduate and get a good job! If you're anything like me, you feel overwhelmed whenever you think of working in "the real world." If a project is overwhelming, I've learned to break it down into smaller bits.

So, too, with getting a job. Start with the big picture and create puzzle pieces. These pieces are fragments of a project, but also fragments of time. Time fragments are goals. Your long-range goals concern the lifestyle you wish for yourself. Recognize your long-range goals, then break them into medium and short-range.

There are things you can do to reach your goals, to help your job hunt be successful. How do you begin? Again, put your big picture in puzzle pieces. There are many places your skills can be put to use. The key word is skills. You have basic skills as well as ones learned in college. There are others which may not be as easily recognized. These skills may be more important in your job hunt than any others.

Self-Assessment Skills
—What rewards and satisfactions do you hope to receive in your job? These are values. Some values are: authority, power, helping, stability, creativity, adventure, location and pace. You need to clearly identify

your most important values. They will help you seek out jobs and distinguish between competing offers.

—Understand your feelings. Learn to recognize feelings that are career-related and describe them. For instance, you are offered a "plum" job, but feel uneasy during a tour. Take time to figure out why.

—Envision new and unusual career areas by using creative thought processes. Think in pictures instead of in words. Combine some of your current ideas, change them around, focus on one aspect or exaggerate all aspects.

—Identify and label your most important abilities and strengths. Be proud of them. You will discover you have several job skills, even though you did not receive pay to learn

them. Choose the skills you enjoy using the most in work situations. Don't ignore your lesser skills, as they may offer you options later on.

—Realize that risk is an inevitable part of your life. Although you can't get away from risk, you can choose the risk style most appropriate for you. There are basically four types: minimum failure, maximum possible gain, probable gain and maximum probability of success.

—Use your self-assessment skills to gather and interpret facts and feelings. Translate these skills into an action plan by setting short-term objectives for the next set of skills.

Detective Skills
—Build a comprehensive prospects list: people, organizations

Cont. p. 21

Harassment cont.

prohibiting sex discrimination in aid, benefits or services to a student.

The U.S. Department of Education, Civil Rights Office, 300 South Wacker Drive, Chicago, Illinois 60606, enforces the federal law for students.

The Wisconsin state law for students is enforced by the Department of Public Instruction, Equal Educational Opportunity Bureau, 125 Webster, Madison, Wisconsin 53702.

What's in a Preview?

by Jenny Blum
Staff reporter

As a public institution which depends on the support of tuition funds, UWSP makes quite an effort to promote itself as one of the best universities in the Wisconsin system. An important way in which it does this is through a Campus Preview Day, the most recent of which was held on October 19 in the University Center. High school seniors and their parents are invited to join UWSP administration and faculty representatives at a program dedicated to helping them learn more about the campus and what it has to offer.

Mel Karg is one of the many

who together strive to make Campus Preview Day a successful experience. He feels that the importance of a program such as this can never be overemphasized. As Karg says, and he quotes Will Rogers, "You never get a second chance to make a first impression." For this reason, the program concerns itself not only with the academic options available at UWSP, but also with the fact that special people make this university a special place.

According to Karg, Campus Preview Day has been consistently breaking its own attend-

Cont. p. 21

Artificial intelligence in Stevens Point?

Artificial intelligence will be explored by some of the world's leading experts in a nationwide TV satellite symposium sponsored by Texas Instruments on November 13, 1985. Government agencies, universities, corporations, and other organizations will be able to "plug in" to the satellite network. UWSP Telecommunications will receive the signal and transmit it throughout the campus on channel 4 of the campus cable television network. Several rooms on campus will offer continuous viewing of the symposium. These include Room 125 in the Student Union, the Microcomputer Lab in the LRC and D102 in the Science Building. The symposium will be broadcast off campus on channel 3 of Jones Intercable.

Titled "Knowledge-Based Sys-

tems and Their Applications," the seven-hour symposium will provide practical guidance on applying expert systems application tools to solve problems in the working environment. Four of the foremost AI experts will be featured: Edward A. Feigenbaum and Bruce G. Buchanan of Stanford University, Mark S. Fox of Carnegie-Mellon University and Randall Davis of MIT. Their topics will focus on the potential of expert systems for making the expertise of specialized professionals more widely available.

For more information contact Computer Science Association board members — Dale Wunder, Joe Jordan, Dave Mix, Matt Braun or Diane Barton. Leave questions in Box 22, Student Activities office.

Jones Intercable Luv 'em or leave 'em

by Bob Wryzinski
Staff Reporter

Cable T.V. is growing, but not without pains felt by the city and its subscribers. The city, because of a disagreement in the contract between Jones Intercable and Stevens Point, and the subscribers because of rate increases.

Jones Intercable of Colorado bought the cable franchise from Teltron in 1984 for \$25 million which included the territory of Stevens Point, Wisconsin Rapids and Wausau.

Some changes include program selections for cable TV. They will be expanded in the next few months to bring the total number of channels to 35. The Disney channel is also expected to be added with rates comparable to HBO and Cinemax.

Another change will be an increase in rates unless the Telecommunications Commission has something to say about the matter. The basic rate for cable is \$12.50 per month and Jones wants to increase that to \$13.23 per month. The Telecommunications Commission feels that

Jones isn't living up to the spirit of the agreement signed February 25, 1985 by Jones Intercable and Stevens Point. Jones feels it can raise its rates any time between January 1, 1985 and January 1, 1986. The argument is expected to be resolved in the next few months.

Although nobody has officially registered any complaints with the Consumer Protection Agency in Stevens Point about Jones, that doesn't mean there aren't any.

The two biggest complaints from students are the lack of stereo and the delayed Homecoming game. The game, expected to be broadcast on SETV on October 4, was delayed until October 9 because of mechanical problems at Jones. Apparently lightning last spring destroyed a switch that was needed to transfer the program. Jones is working on the problem now and promises it won't happen again.

Stereo is another problem for cable subscribers. Currently only channel 3 from Madison is broadcast in stereo, although HBO, Cinemax, USA, A&E, and ESPN can be heard in stereo

through a hook-up with an FM receiver. The trouble is with relay stations. For instance, David Letterman is sent from NBC in New York in stereo but channel 3 from Eau Claire doesn't send the signal on in stereo. A dozen or so FM stations are also picked up by Jones Intercable but they too must be run through a stereo receiver.

Working out will cost \$25

The new Health Enrichment Center (weight room) will open on Oct. 21. Annual membership is \$25; Semester, \$15; Summer, \$10. Services and equipment include: reservation system, locker room, unlimited instruction, supervised workout area, towel exchange, four aerobic bicycles, two rowing machines, weight belts, 32 work stations, stereo system, mirrors, scale F.I.T. Stop. New weight machines and benches. Applications are available at the Center in Room 146 of the Fieldhouse and the Intramurals Desk. For information call Ext. 441 or contact Jerry Gotham at Ext. 4118.

CAMPUS BRIEFS

New Resource Management emphasis offered

by Bob Wrzinski
Staff reporter

Youth Programming and Camp Management is a new option being offered next semester for resource management majors in the College of Natural Resources. It will be a special feature to the already renowned CNR, since Stevens Point will be the only university to offer a major with this type of training.

Rick Wilke, coordinator of resource management, together with the CNR faculty, designed the program to help fill the need for some 1,800 new professional positions opening every year.

The program will provide training for people who are interested in working in a professional-level position with organizations like Campfire Girls and Boys, Boy and Girl Scouts, YMCA-YWCA and 4-H groups. Part of the training will include incorporating environmental education programs within these organizations.

The program has the potential to attract a large number of new students to UWSP. The closest university that offers anything

similar is at Indianapolis, Indiana, but it doesn't have an environmental education component built into it.

Advertising, via television commercials to be aired in December, will help to promote the Youth Programming and Camp Management program. Mel Karg, from Student Life at Admissions, produced the videos that will be broadcast during halftime at sporting events. Cards that feature the new program have also been sent out to high schools so students can ask for information about programs at Stevens Point. Although not everyone who returned a card asked about the CNR program, over 1,000 cards came back in one day.

Almost every county in the state and every state in the country has at least one Youth Development agency and some even more, so the possibilities for the success of this program are excellent.

Free People's Rally

Stevens Point, October 21, 1985 — A Free People's Rally will be held on Friday, October 25, 1985, in front of the University Center (Stevens Point Campus) by the College Republicans to commemorate the second anniversary of the liberation of Grenada.

This Free People's Rally is one of thousands of similar activities being held across the nation during "The Lessons of

Grenada Week," sponsored in cooperation with the American Opportunity Foundation.

The keynote speaker will be Fred Corrigan who is a former Columbian student. The UWSP College Republicans believes that October 25, the anniversary of the liberation, is an excellent opportunity for Americans to learn about the threat which communism poses to the free world.

Tips for Freelance Writers

University News Service
Two programs in which publishing tips will be provided to freelance writers will be offered on consecutive Tuesday nights, Oct. 29 and Nov. 5 at the Charles M. White Memorial Public Library in Stevens Point.

The 90-minute sessions, beginning at 7 p.m., will be led by Ruth Dorgan, a member of the English faculty and staffer in the Writing Lab at the University of Wisconsin-Stevens Point.

She also is a freelance essayist whose articles have appeared frequently in the Wisconsin Magazine of the Milwaukee Sunday Journal.

On Oct. 29, she will discuss "Writing to Sell" and on Nov. 5, "Selling What You Write."

The presentations in the county library's Ellis Room will be open to the public without charge. Sponsored by the UWSP Academic Achievement Center.

Statler Brothers in concert

University News Service
The Statler Brothers, one of the nation's most award-winning country music groups, will be joined by special guest Helen Cornelius in a concert on Oct. 29 at the University of Wisconsin-Stevens Point.

Sponsored by the Campus Activities Office, the concert will be in the Quandt Fieldhouse at 7:30 p.m. on Tuesday. Admission is \$11.50 for reserved seating only. Tickets are available at the University Center Information Desk and area ShopKo Stores.

In 1965, the Statlers had their

first million selling record "Flowers on the Wall" and won two Grammy awards. Since then, they have produced many more gold records and have received nine Country Music Association awards, six International Country Music awards, three American Music awards, five Truck Driver's Country Music awards and two "Group of the Year" awards from the Academy of Country Music. Their popularity with the fans has led to 24 awards from the Music City News magazine (theirs is the only act to receive four awards in a single night).

M A I L

Volunteers respond

To the Editor:
Several weeks ago The Pointer ran mail-in inserts for the Peace Corps. Over 20 students requested information. This much interest is wonderful, but a bit embarrassing to me, as the campus Peace Corps representative. Apparently not enough students are aware of my existence on campus.

Peace Corps was founded in 1961 during the Kennedy administration. Since then, over 100,000 Americans have volunteered two years of their lives to help the developing world. Currently 5,000 plus volunteers serve in over 40 countries. UWSP generally produces 15 to 20 new volunteers each year.

What is the Peace Corps experience like? There is the excitement of living in a different culture, maybe learning a different language, eating strange foods and just being far from cold pit beer and Packer games. There can be difficulties: lack of clean water, no electricity and all sorts of tropical diseases, just to mention a few. But most of all, a Peace Corps volunteer's life is made up of just plain hard work. Whether one is planting village woodlots in the Sahel, or organizing a fishing cooperative on a Pacific island, a volunteer has to muster a lot of skill and patience to get the job done.

Peace Corps has a demand for volunteers in forestry, fisheries, math and science education, agriculture, nutrition and a host of other areas. Anyone wanting more information is encouraged to contact Jay Cravens, 3rd

Floor CNR, Ext. 3859, or me, Stu Hansen, D357 Science, Ext. 4137.
Stu Hansen

Airfest thanks

To the editor:
Thank you for all who contributed to making Airfest III a big success! This letter is dedicated to the Neale Hall Airfest Staff whose initiative, commitment, and hours of hard work made the show a very organized and professional extravaganza. The Airfest Staff took on a great deal of responsibility for the entire event under the leadership of Dan "Beave" Titus. The Staff, who are students, and residents, as well as leaders, volunteered their time and effort to an activity for their community. These busy students found time between academics and their social lives to become involved in worthwhile activities which were a benefit for themselves and for others. I hope other students will be encouraged by their example to become involved in Hall and campus activities. Thank You!

Kay McMinn
Neale Hall Director

ROTC awards

To the Editor:
The Department of Military Science will honor Reserve Officers' Training Corps Scholarship recipients at a ceremony to be conducted at 2 p.m. on October 25, 1985 in the Nicolet-Marquette Room, University Center.

Six new scholarships have

been awarded to University of Wisconsin-Stevens Point students. Dr. Joan North, Dean, College of Professional Studies, will make the presentations to the following students: Julie Kay Hallenbeck, Mark Andrew Jacobski, Jane Ann Jorgenson, Darrell Jerry Robert, Karen Maureen Kopydlowski, and Timothy Val Marciniak. These students have demonstrated potential and have been selected from nation-wide competition to receive a scholarship. The scholarship provides for full tuition and fees, a substantial textbook allowance and a tax-free subsistence allowance of \$100 a month during the normal academic year.

Request you join us in recognizing these outstanding students.

Sincerely,
D R. JOHNSON
Lt. Ad
Professor of Military Science

Halloween invite

To the Editor:
Your entire campus is cordially invited to the University of Wisconsin-Madison's 7th annual Halloween Festival, as the Wisconsin Student Association (WSA) announces HALLOWEEN '85!

The party begins Thursday, October 31, at 6 p.m. and will end at 1 a.m. We will be featuring five very popular bands from the region: Actual Signs, Honor Among Thieves, Bon Ton Society, Ipso Facto and the Wallets. Miller and Blatz beer, Pizza Pit pizza, soda and brats will be sold at several locations (pic-

ture I.D. required to purchase beer—you must be 19 years of age to purchase beer).

Sponsors of HALLOWEEN '85 include: the Wisconsin Student Association, Pizza Pit Pizza, WIBA-FM, the Miller Brewing Company and the Heileman Brewing Company. In addition, local merchants will donate over \$1,500 in prizes for the Costume Contest. There are six categories of competition: Fright, Humor, Food, Sports, Group and Potpourri.

WSA is working hard to make HALLOWEEN '85 happen for you. Over 50,000 people from the UW system and other colleges around the state and region are expected to attend "the Mad-Town's" Party. We hope people from your campus will be attending too!

If you have any questions, please call the Wisconsin Student Association at (608) 262-1081.

Eric E. Loeffler,
Entertainment Director
Kari Uselman,
Publicity Director

Grenada

To the Editor:
The second anniversary of the liberation of Grenada is October 25, 1985 (this Friday). Through the swift and decisive action of President Reagan in 1983, 600 American medical students and the 85,000 citizens of Grenada were freed from communist subjugation.

Found on Grenada were enough Soviet and Eastern block weapons to equip an army of

over 10,000 men. Also found were 35,000 pounds of documents outlining a communist bureaucracy. As these files have been made available for all Americans to read, it is our responsibility to examine the lessons we can learn from them.

Congressman Ike Skelton (D-MO) and Newt Gingrich (R-GA) have introduced a resolution into the House of Representatives to commemorate the week of October 20th as "The Lessons of Grenada Week." Students, professors, veterans, civic leaders and members of the clergy across the nation will be sponsoring activities this week to help educate Americans about the lessons of Grenada.

The communist threat to our freedom is still very real, as is evidenced by the Grenada documents. It is important that Americans who enjoy their freedom get involved in "The Lessons of Grenada Week" as a way to keep the spirit of democracy alive, and to become aware of what each of us may do to ensure that liberty and freedom prospers throughout the world.

The UWSP College Republicans will hold a "Free People's Rally" this Friday (October 25) at noon in front of the University Center. Your attendance and support will be greatly appreciated.

Sincerely,
Mark Murphy
Public Relations Dir.
College Republicans

Linda's Floral & Gifts

Hrs. M-Th 8-5 P.M.
Fri. 8-9 P.M.
Sat. 8-5 P.M.


ROSES
Assorted Colors
\$12/DOZEN
492 Division St.
345-1661

Dugout Club **DUGOUT CLUB'S Starting Lineup** *Dugout Club*

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m. \$3.00
3. SIASEFI Happy Hour Fri. 5-8 p.m. \$3.00
4. Sat. Night Rugby Happy Hour 7-10 p.m. \$3.00

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

Dugout Club


BOWL & BEER
After 9 P.M. on
Tues. & Wed.

Bowling \$1⁰⁰ Per Game
Beer & Soda \$2⁰⁰ A Pitcher

POINT BOWL
2525 Dixon Street
344-7858

Two Good Solutions To Put In Your Pocket!

HP-15C Scientific Calculator

- Matrix calculations
- Complex functions
- 448 program lines
- Insert/delete editing
- RPN logic

\$115.95

HP-12C Financial Calculator

- Shirt pocket portability
- 10-digit LCD
- Continuous memory
- Bond analysis/depreciation
- Investment comparisons

\$119.95

hp HEWLETT PACKARD
US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

THE ROCKY HORROR PICTURE SHOW


OCT. 31
IN ALLEN CENTER
AT 8:30 & 10:30 P.M.
COST \$2.00

- ☆ Rice, Toast and Refreshments
- ☆ No Carry In Bottles Or Cans Are Allowed
- ☆ Dress Up For Halloween!!
- ☆ Raffle For Prizes Prior To Each Show

Sponsored By


and Portage County United Way

FEATURES

Phil Marshall mystery is solved


R. Lionel Krupnow

by R. Lionel Krupnow
Features Editor

Like many students on campus, Philip Marshall was only a name to me. The person Philip Marshall seemed like an untouchable magistrate, perched behind a large desk, sifting through a mountainous pile of papers. While I am certain Dr. Marshall has enough paperwork to keep him busy, he is anything but impersonal.

Marshall's cordiality was evidenced throughout the events leading up to Chancellor Awareness Day. He endured, with patience and humor, a photograph session, numerous phone calls and an interview by this reporter. He seems genuinely concerned that students know he is not inaccessible.

While Marshall doesn't think he is the most anonymous person on campus, he notes that most students probably don't realize what his duties are as chancellor. He is responsible for the total operation of the UWSP campus and has a cabinet that aids him in making various decisions. Marshall's role can be likened to that of the nation's president. He has aides that are directly responsible for different administrative areas and decisions are made at all levels of this hierarchy. But Marshall ultimately must carry responsibility for those decisions.

There are certain decisions that only the chancellor can make and Marshall has his share of those. For example, the chancellor was directly responsible for deciding that Campus

six or seven years ago. "In fact, the first thing that was presented to me when I first came to this campus was a document expecting a decade of enrollment decline. But we haven't had that, yet." At that time

grants; like the Title 3 grant which relates to computer usage on campus. He also feels that the campus is spending available funds more wisely.

Faculty salaries is another issue Marshall is concerned about. He feels that UWSP and the other four-year campuses like it were not fairly represented by the committee reviewing faculty catchup salaries. Of a committee of 15 or 16 members, only one person represented this group of campuses. Even more detrimental for the smaller campuses than its representation were the decisions that were made on how the problem would be approached. For instance, a national comparison group was used for the Madison campus and a regional comparison group was used for the cluster of other campuses. Also harmful to UWSP was the decision to use a statistical analysis called the median of the means. Marshall said that "using a median of the means for groups of disparate size is nonsense. It is statistical inaccuracy at its height."

When asked to reflect on the academic quality of UWSP students, Marshall responded that in general they are good. "You have to remember that we do have a fairly broad cross-section. We will take students who


Pete Schanock Photo

Chancellor Marshall is our mystery man.

Security will not carry firearms and doesn't have arrest powers.

One of the most important problems this campus faces is the availability of funds. "The question is," Marshall noted, "how do we get the most for the dollars that are available and how do we get more dollars?" Marshall cites the record enrollment we have this year, something that was not anticipated

UWSP had an enrollment of about 8,900 students. Current enrollment is 9,500 students.

Despite enrollment increases, the funds available to UWSP have decreased. The actual dollar amount has increased but what those dollars will buy has decreased. Marshall has addressed this issue by raising more money through the private sector and securing more

are in the top 70 percent of their high school class." Marshall gives part of the credit for student quality to the elementary and secondary schools of Wisconsin. "We have one of the best secondary and elementary education systems in the United States. Students who graduate from high school and take the ACT exam have the highest average in the nation." The results are the same for students taking the SAT, also. Wisconsin

See poll on page 9.

has a higher average of students graduating from high school, and a higher percentage of students who are the first in their families to attend college.

One indication of the quality of UWSP students, and faculty, is the placement level of UWSP graduates. Another example is UWSP students that take the CPA examination. The national average of students who pass

Cont. p. 21

Being agnostic does have its advantages

by R. Lionel Krupnow
Features Editor

Fanatics nauseate me. I'm not just talking about your traveling Jehovah's Witness who returns every Sunday to preach Jesus and sell you the latest spiritual guide for only \$1.25. I mean science fanatics, too. You know, the hairy-knuckled humanoid that smells like chlorine bleach and refuses to use any word that doesn't have a Latin or Greek affix.

Both religious zeal and scientific rigor are concepts to which I have been exposed. And I have long thought that there should be a balance struck between the two philosophies. That is why I am an agnostic.

I was indoctrinated with Christianity while young; I was confused by science as I aged. Science seemed to possess the answers to some of my questions. However, science conflicted with the religious beliefs that had been impressed upon me.

When I was 17, a girlfriend suggested we study together for our dreaded chemistry final. I was willing to accept any help that was being offered. Since my parents were attending some school function for my little sister, conditions around the house were perfect for studying. By 10 p.m. both of us had discovered what correct chemistry could do, and a few facts about biology as a bonus.

Guiltily for having broken my religious commitment, and having enjoyed it so much, the debate over scientifically legitimate urges and religious restraints bubbled within me. However, my exposure to science prevailed. At 11:02 p.m., I had determined to become agnostic.

I chose agnosticism because I decided it was less dangerous than atheism. I surmised that being agnostic left open the option of claiming ignorance to the law, should I discover that there was indeed an afterlife. Still, looming over my struggle was the knowledge that being lukewarm was not acceptable to Christian philosophy. I sensed doom.

Fearful that my soul might be lost, I snugged up my Fruit of the Looms and awaited the arrival of lightning bolts. When those flashings of doom failed to arrive, I wondered if God had given up all hope for me.

I learned quickly, however, that being agnostic had some marvelous advantages. Agnosticism transfigured my sexuality. My sexual revolution wasn't as expeditious as other notable revolutions. After my initial exposure to sinfulness, I thought small steps would ease my continued transition from religionist to roue. So, I began by lusting

after bikini-exposed bodies, listening to dirty jokes, and finally descended to the diabolical level of reading Playboy.

Yet, the agnostic view didn't isolate me to pure debauchery. Adhering to an uncertain knowledge about God's existence, I could still thank her for the indulgences which had been bumped my way.

Furthermore, I discovered that I need not be confined to seeking a purely scientific solution to a predicament. Indeed, science's scope is limited in some areas of endeavor. For example, to date, not one scientist has been able to find a method of getting drunk without becoming hungover. Neither has God.

Nonetheless, in the morning, when my body wants to walk to the bathroom and my head clings to the pillow, a quietly spoken "Oh God" feels much more soothing than "Oh biology." Certainly, asking God for help wouldn't be any more harmful than all the cures which science has failed to devise; and such a request would not violate the general idea of being agnostic.

Agnostics merely assert that the existence of any god cannot be known. The advantage of being agnostic centers on the freedom it allows for diversity of thought. In the unofficial manuals on agnostic nonbelievers,

guessing in favor of a god has not been outlawed. Indeed, I feel that agnosticism offers any person the best of religious favors and the best of scientific rigors.

Hence, I am free to frolic, unconcerned with my immortal soul. Yet, in those moments

Cont. p. 8

What can you do?

by Linda Fortier
Staff Reporter

Just this morning I found myself groveling through the depths of my dresser drawers, looking for something from which whose absence I derived a day-long crank. I had just fallen (I'm talking painful crash here) from my bed into a pile of open spiral notebooks and protruding pens. Needless to say, I was in no mood to suddenly remember in mid-curse that I had no clean bath-towels for ending my morning shower. And I knew, as I rifled through my dresser drawers, looking perhaps for a God-sent towel, that if I had no towel for ending my shower, I could not begin my shower.

Oh, I did contemplate just walking through the day wet. Then, as I blew hot breath into my cyanotic hands, I decided against it. So I fumbled, squinting, cursing, through my clothes

for something, anything, that could dry me and not reward me with a twenty dollar dry-cleaning bill. Suddenly, my groping hands alighted on two small washcloths.

I wailed as though I had just bitten into a rotten nut. I grabbed the washcloths and my robe in disgust, and headed for the bathroom. Could I have actually reduced myself to such a wretched state of being? It was my own fault, I knew. If I would have remembered, last night, to dump the load of wash (which included all of my bath-towels) into the dryer, life could have been much simpler this morning.

So what did I learn? Well, I thought a lot about "it all" as I tried in vain to rub myself dry with those soon soggy washcloths. I learned two things: 1) Washers don't dry clothes; 2) Blow dryers were made for more than just drying hair.

Midterm, cont.

pressed student might make a list of everything he needs to accomplish. Then the student can begin to tackle his projects. As each project is finished, the student gains self-respect and loses his sense of defeat. If the student is unable to face the organization and writing of such a list, a visit to the Counseling Center may be in order.

Treating yourself is another thing one can do to fend off depression. Because a student is suffering from a poor self-image, he often believes he doesn't deserve a treat. Even a small present could elevate the student's mood.

When a student calls for an appointment at the Counseling Center, he can usually be seen within two or three days. In the event of an emergency, the student will be seen that day.

Elsenrath said the primary functions of counseling are to open up alternatives for students and to make them understand they have control over their lives.

Besides listening and talking, Elsenrath talked about nutrition and exercise. He stressed the importance of treating each patient individually and holistically.

"There is substantial research, done by John Greist, that shows for treatment of mild depression, moderate exercise is just as good as any other approach." He also said the Counseling Center is "willing to try a variety of approaches" with students.

So when should a student go to the Counseling Center? "We emphasize helping people grow and develop. Anytime they want help, we're willing to talk to that student." When emotions start interfering with school work, it's a good time to make an appointment.

Students at the university are most likely to suffer depression caused by stress (although there are many other causes of depression such as loss of a loved one, anger and physical problems).

"There are three stages of stress," says Elsenrath: 1) Alarm—this is the initial feeling of panic (it is, for example, how you might feel after getting an exam back with a "D" written on it); 2) Resistance—this is a stage of adjusting and trying to cope; 3) Exhaustion and depression—the stress has gone on for so long that the student can no longer cope.

Severe depression can occasionally end in suicide. The suicidal student is often engulfed by what he or she is experiencing and is unable to see any other alternatives. Elsenrath said, "Suicide is preventable, if we know about it. It's a permanent solution to a temporary situation."

Finally, Elsenrath stressed the importance of staying away from alcohol and other drugs during a depression. Alcohol is a depressant which will only intensify the feelings of sadness and hopelessness.

The symptoms and causes of depression are many and varied, as are the help options available to UWSP students. The Counseling Center is free to UW students, and it's only a phone call away.

Together Tour was a musical high

by Karen Hettich
Staff reporter

I went on a natural high Saturday night with Gary Lewis and the Playboys, the Buckinghams, Grass Roots and the Turtles. These bands were united for the "Happy Together" Tour of 1985.

It all started when the lights went out and we heard a Time Capsule introduction into the past. We were encouraged to remember, and we did. Suddenly it was 1963 again. I was home. So, apparently, were the other

concert goers. The near capacity crowd sang along with many of their old favorite tunes sung by the people who made those songs famous.

Gary Lewis and the Playboys opened the program with their very first record, "This Diamond Ring," then went on to "Count Me In" and "Everybody Loves a Clown." Gary pleased the Stevens Point crowd when he mentioned the band's tour of the brewery and had a Stevens Point sticker on his guitar.


The lights went out again, and the Time Capsule returned with another blast from the past. We heard bits about the war and Spiro T. Agnew. Then the Grass Roots came on with "Midnight Confessions," followed by "Temptation Eyes" and more. The Grass Roots have only been together since January. The sound is the same, but with a new twist. It's the old beat with the streetwise maturity of today. By the end of their act, we were on our feet, well-behaved no

longer, yelling and screaming for more.

We got it with the Buckinghams. "Hey Baby (They're Playing Our Song)" got us singing again, as did "Kind of a Drag." This was the first group that did not sound precisely as it used to. Carl Giammarese and Nick Fortuna, the original members, were there to keep the old sound but added was singer Laurie Beebe. She really dressed

Cont. p. 21

REQUIRED COURSE


Domino's Pizza Delivers® the tastiest, most nutritious 'course' on your busy schedule. We make great custom-made pizza and deliver - steamy hot - in less than 30 minutes! So take a break from studying and have a tasty treat. One call does it all!

Our drivers carry less than \$20.00. Limited delivery area.

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

**Four
Free Cokes
with any
16" Pizza**

Fast,
Free Delivery™
101 N. Division
Phone 345-0901
Expires 11-10-85


One coupon per pizza

**Two
Free Cokes
with any
12" Pizza**

Fast,
Free Delivery™
101 N. Division
Phone 345-0901
Expires 11-10-85


One coupon per pizza

**\$1.00 OFF
any Pizza with
EXTRA THICK
CRUST**

Fast,
Free Delivery™
101 N. Division
Phone 345-0901
Expires 11-10-85


One coupon per pizza

Correction

In last week's *Pointer* the following errors occurred in the article entitled "Wildlife art at Museum of Natural History," by S.M. Anderson:

—David Personios was incorrectly identified as Jim Schurter (see photo).
 —Virg Beck's name was misspelled as Vic (see photo) and Beck is a member of the CNR not the N.R.C.

—Also Ed Marks is the museum's Curator of Education and not the museum's director.


David Personios


Virg Beck

Agnostic, cont.

when a god might fill a special need, I can call upon Him: when the ground suddenly begins to vibrate violently, when I want to win a large pot in poker, date a beautiful woman, or pass that chemistry exam I didn't study for.

I can enjoy all the comforts of religious beliefs and still retain a stern empirical view when such a view would be helpful: when the earth stops shaking and I'm still alive, I've lost \$20 at poker, and a gorgeous brunette turned down my offer for a date.

Having stepped into the lukewarm flood waters, I found the sensation a pleasant one, as I find the spring and autumn seasons refreshing. I have come to loathe extremes. Indeed, scientifically speaking, being wishy-washy can be advantageous. For example, flexibility lends grandeur to the lofty willow which can survive a multitude of environments, while deep roots and an unbending nature are necessary when a tree has planted itself in unsure soil.

Trull, Higbie a phenomenon

by Kathryn Jeffers
 Staff reporter
 On Wednesday, October 30,
 Teresa Trull and Barbara Higbie

third appearance in *Pointer*.
 Individually, Trull and Higbie
 are mature, versatile musicians.
 Higbie brings a classical piano

accomplished musician, both instrumentally and vocally, she is featured on a number of albums on the Windham Hill label.


Photo by Irene Young

bie will kick Halloween weekend off with an electrifying concert at 8 p.m. in the Encore. On tour to promote their album, "Unexpected," the duo will make their

background to her music that underscores her rich melodies. In addition, she is a superb fiddler, adding spice as her bow flies across the strings. An

Teresa Trull is known for a depth of vocal range that just doesn't quit. Raised in the South and trained in gospel music, her richness of sound leaves you hanging on every word. She has also expanded her talents as a producer, providing technical direction for a number of artists this past year.

Together they are simply a phenomenon. Their poignant lyrics celebrate relationships in a way that both teaches and entertains. Their on-stage humor is infectious as they move back and forth easily sharing the spotlight. With their hot piano, sizzling fiddle, provocative lyrics and offbeat humor, Teresa Trull and Barbara Higbie should be a must on your calendar.

1715 W. River Drive
 Presents
THE WHITE WATER BAND
SAT., OCT. 26
 9-1 \$1.00 COVER

SPECIAL

QUARTER-BACK, HALF-BACK, WHOLE PIE

Rocky Rococo
 PAN STYLE PIZZA

\$1.00 Off
 A Medium Pie
 OR
\$2.00 Off
 A Large Pie
 OR
5¢ Pitcher Of Beer or Soda

with purchase of
 A Whole Pie
 Expires 10-28-85 PPD17
 Void with any other
 specials—one per customer.

CenterPoint Mall

PREMIERE OPENING

Sat., Oct. 26 - 9:00 a.m.

We Welcome You!

CenterPoint

MALL OFFICE
 CenterPoint Drive
 Stevens Point
 (715) 344-1599

HOURS:
 Mon. - Fri. — 10 A.M.-9 P.M.
 Saturday — 9:30 A.M.-5 P.M.
 Sunday — 11 A.M.-5 P.M.

POINTER POLL

The Pointer conducted a random telephone survey of 100 students and asked the following question: Do you know who the chancellor is?

These are the results:

YES	NO
36	64


Terri DeWitt
English Education — Senior
Plainfield, WI
"Phil Marshall. Goes to Con-
vocation and gives speeches."


Paul Schneider
Chemistry-Senior
Rhineland
"Phil Marshall. I have no
idea."


Mark Shepherd
Undecided — Sophomore
Stevens Point
"No, I don't. He's the boss, the
big chief."


Kelly Walczak
Spanish — Sophomore
Stevens Point
"No. No."


Rod Kramer
Wildlife — Senior
Stevens Point
"No I don't. No. Wait isn't he
Philip Marshall?"

Do you know who the chancellor is?
Do you know what he does?
Text by R. Lionel Krupnow. Photos by Pete Schanock


Karen Melk
Undecided — Freshman
Plainfield
"No. I guess he just keeps ev-
erything running. I really don't
know that much about him."


Terry Sheppard
Chemistry
Stevens Point
"Phil Marshall. No."


Julie Hughes
Communications — Graduate
Studies
St. Charles, IL
"Phil Marshall. He has an
administrative position. I don't
know."


Cathy Chappell
Elementary Education — Jun-
ior
Stevens Point
"I don't know his name. I
don't know what he does except
he's like King or something."


Todd Krehmeyer
Business — Freshman
Neillsville
"Phil Marshall. I don't have
any idea."


Jim Rogers
Psychology — Junior
New London
"Phil Marshall. Not really."

Correction

In last week's Pointer the following errors occurred in the article entitled "Wildlife art at Museum of Natural History," by S.M. Anderson:

—David Personios was incorrectly identified as Jim Schurter (see photo).

—Virg Beck's name was misspelled as Vic (see photo) and Beck is a member of the CNR not the N.R.C.

—Also Ed Marks is the museum's Curator of Education and not the museum's director.


David Personios


Virg Beck

Agnostic, cont.

when a god might fill a special need, I can call upon Him: when the ground suddenly begins to vibrate violently, when I want to win a large pot in poker, date a beautiful woman, or pass that chemistry exam I didn't study for.

I can enjoy all the comforts of religious beliefs and still retain a stern empirical view when such a view would be helpful: when the earth stops shaking and I'm still alive, I've lost \$20 at poker, and a gorgeous brunette turned down my offer for a date.

Having stepped into the lukewarm flood waters, I found the sensation a pleasant one, as I find the spring and autumn seasons refreshing. I have come to loathe extremes. Indeed, scientifically speaking, being wishy-washy can be advantageous. For example, flexibility lends grandeur to the lofty willow which can survive a multitude of environments, while deep roots and an unbending nature are necessary when a tree has planted itself in unsure soil.

Trull, Higbie a phenomenon

by Kathryn Jeffers
Staff reporter
On Wednesday, October 30,
Teresa Trull and Barbara Hig-

bie will appear in Point.
Individually, Trull and Higbie
are mature, versatile musicians.
Higbie brings a classical piano

accomplished musician, both instrumentally and vocally, she is featured on a number of albums on the Windham Hill label.


Photo by Irene Young

bie will kick Halloween weekend off with an electrifying concert at 8 p.m. in the Encore. On tour to promote their album, "Unexpected," the duo will make their

background to her music that underscores her rich melodies. In addition, she is a superb fiddler, adding spice as her bow flies across the strings. An

Teresa Trull is known for a depth of vocal range that just doesn't quit. Raised in the South and trained in gospel music, her richness of sound leaves you hanging on every word. She has also expanded her talents as a producer, providing technical direction for a number of artists this past year.

Together they are simply a phenomenon. Their poignant lyrics celebrate relationships in a way that both teaches and entertains. Their on-stage humor is infectious as they move back and forth easily sharing the spotlight. With their hot piano, sizzling fiddle, provocative lyrics and offbeat humor, Teresa Trull and Barbara Higbie should be a must on your calendar.

1715 W. River Drive
Presents
THE WHITE WATER BAND
SAT., OCT. 26
9-1 \$1.00 COVER

SPECIAL

QUARTER-BACK, HALF-BACK, WHOLE PIE

Rocky Rococo
\$1.00 Off
A Medium Pie
OR
\$2.00 Off
A Large Pie
OR
5¢ Pitcher Of
Beer or Soda
with purchase of
A Whole Pie
Expires 10-28-85 PPD17
Void with any other
specials—one per customer.

CenterPoint Mall

PREMIERE OPENING

Sat., Oct. 26 - 9:00 a.m.

We Welcome You!

CenterPoint

MALL OFFICE

CenterPoint Drive
Stevens Point
(715) 344-1599

HOURS:
Mon. - Fri. — 10 A.M. - 9 P.M.
Saturday — 9:30 A.M. - 5 P.M.
Sunday — 11 A.M. - 5 P.M.

REQUEST FOR HELP Witnesses To School District Discrimination Needed

A suit to desegregate the public schools in the Milwaukee metropolitan area is currently pending against State of Wisconsin officials and 24 suburban school districts.

The Wisconsin Education Association Council (WEAC) has petitioned the Federal District Court to enter the suit as a plaintiff-intervenor. One of WEAC's claims is that suburban school districts' employment practices have discriminated against black teachers, administrators, and support staff. WEAC is the union that represents most of the teachers and many of the support staff employed by the defendant school districts in this litigation.

If you or someone you know has been discriminated against by one of the suburban school districts listed below, we need your help. WEAC is attempting to discover and investigate all instances where these suburban school districts have discriminated against black employees or applicants for employment. This discrimination may have involved instances where Blacks:

- Applied for jobs for which they were qualified but believe they were denied employment by these districts because of race;
- Chose not to apply for employment because of these suburban districts' reputation for racial discrimination, believing that Blacks would not be hired because of their race; or
- Were adversely treated once hired by the suburban districts listed below.

Brown Deer School District
Cudahy School District
Eimbrook School District
Fox Point Jr. No. 2 School District
Franklin School District

Germantown School District
Glendale Jr. No. 1 School District
Greendale School District
Greenfield School District
Hamilton School District
Menomonee Falls School District

Mequon-Thiensville School District
Muskego-Norway School District
New Berlin School District
Nicolet Union High School District
Oak Creek-Franklin School District
St. Francis School District

Shorewood School District
South Milwaukee School District
Wauwatosa School District
West Allis School District
Whitefish Bay School District
Whitnall School District

WEAC seeks information from all black teachers, administrators and support staff who feel that they may have been the victim of racial discrimination. Confidentiality is assured. If you or someone you know has experienced such discrimination, please contact WEAC's Legal Division at the following address and phone number:

**SHAUNE CURRY
ROBERT E. LINDQUIST**

**Wisconsin Education Association Council
101 W. Beltline Highway
P.O. Box 8003
Madison, Wisconsin 53708**

**Telephone: 608/255-2971
Toll free in Wisconsin: 1-800-362-8034**

University Writers

presents...

BARNEY STREET

SUBMISSIONS

BARNEY STREET IS AN ANNUAL LITERARY PUBLICATION SPONSORED
BY UNIVERSITY WRITERS

IF YOU ARE INTERESTED IN SUBMITTING YOUR WORK FOR
POSSIBLE PUBLICATION IN BARNEY STREET,

SEND YOUR TYPED PROSE OR POETRY TO:

UNIVERSITY WRITERS
C/O THE WRITING LAB
374 COLLINS CLASSROOM CENTER
UM-SP

ENCLOSE S.A.S.E.

SUBMISSION DEADLINE: DECEMBER 20, 1985

Sponsored by University Writers


Andy Savagian

OUTDOOR

Wildlife gets fighting chance

Northwoods rehab center is a young success

by Keith Endres-
Staff reporter

What happens to an owl that's been hit by a car, a loon that swallows a fish hook, or an eagle that's been caught in a trap during the trapping season? These animals almost assuredly expired unnoticed and without help before 1979.

In 1979, the Northwoods Wildlife Center (NWC) opened in Minocqua as the first wildlife rehabilitation hospital of its kind in the country. Dr. Rory Foster, D.V.M., also known as "Dr. Wildlife," and Dr. Marty Smith, D.V.M., launched the new organization to treat and release wild animals, particularly endangered species, and to educate students in wildlife management.

The wildlife clinic began very much by accident and became a cause for Dr. Foster and his wife, Linda.

Early one May morning a motorist brought a wounded day-old fawn to Dr. Foster's veterinary hospital in Minocqua. Linda, who worked as the receptionist, responded immediately to the animal's plight despite the fact that the veterinary hospital had never treated any wild animals before. Nurturing the fawn back to health brought such satisfaction to the Fosters that it started them on a personal crusade to help other wild creatures.

People began to talk about the vet in Minocqua who treated wildlife without charge. The clinic was soon deluged with all species of birds and animals from wolves and rabbits to porcupines and eagles. Dr. Foster's fame spread quickly. A letter simply addressed "Dr. Wildlife," Minocqua, Wisconsin, reached Foster from Oregon. Surprisingly, Dr. Foster's idea

of creating the facility came under heavy attack from many who thought that it would be better to "salvage the meat and hide" from the patients rather than give them a helping hand! Even more shocking was the ini-

proposed state legislation making it illegal to treat injured wildlife! Eventually, statewide financial support was obtained and the political resistance diminished.

Lon Gehrig's Disease (or ALS), a terminal illness that prevented him from treating animals and working at the center. Dr. Foster, now 35, lives in Rhineland with his family. He has recently published a book that describes his fascinating life story. It is called *Dr. Wildlife: The Crusade of a Northwoods Veterinarian*.

In 1980, Mark Blackburn was selected by the NWC Board of Directors to become the first executive director of the center. Blackburn worked for five years to enhance the rehabilitation efforts and to develop more extensive public education programs and research projects. He succeeded in every one of these goals. Excellent rehabilitation success was achieved, particularly with bald eagles, owls and other raptors. Extensive educational programs were delivered to schools, camps, re-

Cont. p. 14


It was not long after the NWC began its operations that Dr. Foster became afflicted with

tial opposition from governmental agencies, such as the Wisconsin DNR which at one point even

Pond proposal before DNR

A Wood County man is asking the Department of Natural Resources for permission to create a fish and wildlife pond on property he owns in the Town of Rudolph. Dale Pagels proposes to construct a pond 280 feet long, 120 feet wide and 8 feet deep. The project site is located north of Oak Road and west of County Highway O, two miles southeast of the Village of Rudolph and three miles northeast of Wisconsin Rapids, and would involve the dredging and enlargement of a small intermittent tributary stream of the Wisconsin River to create the pond.

Pagels expects to use his own machinery to complete the pond

construction project and expects to bear the entire \$4,650 cost himself.

The proposed pond was designed by the Federal Soil Conservation Service, and Pagels has obtained a special exception permit to construct the pond from the Wood County Zoning authority.

If approved by the DNR, the pond project would improve fish and wildlife habitat in the narrow floodplain forest wetland which adjoins this small intermittent tributary of the Wisconsin River.

A detailed Environmental Assessment has been prepared addressing all aspects of the proposal. The preliminary determination is that an Environmental Impact Statement is not required for the proposal. Copies of the Environmental Assessment are available to the public by contacting Tom Smith, Area Water Management Specialist, DNR, Room 118, 1681 Second Avenue South, Wisconsin Rapids, Wisconsin 54494, or by calling (715) 423-5670.

Comments from the public are encouraged and should be made to Smith by Thursday, October 24, 1985.

Kearby joins DNR

State, county and private foresters in much of northern Wisconsin will be able to tap the expertise of staff Forest Entomologist Bill Kearby. Kearby, who recently joined the staff of the North Central District of the Department of Natural Resources, is responsible for providing pest management advice to foresters in the North Central District and the DNR's Lake Michigan District.

In assuming his duties, Kearby says he expects to spend up

to 30 percent of his time as the North Central District pesticide coordinator. In part, those duties will ensure the proper handling, storage, use and eventual disposal of pesticides used by trained District personnel.

During the remaining 70 percent of his time, Kearby says he expects to be working closely with state, county and private foresters in tackling the wide variety of diseases and pests that periodically afflict Wisconsin's woodlands.

Land ethic

Meine cites Leopold in address

by Jeff A. Ermatinger

On Tuesday, October 8, the American Water Resources Association-Student Chapter and the Wisconsin Parks and Recreation Association co-hosted an evening program in the CNR Building featuring Kurt Meine from Madison.

In 1983, Meine received his master's degree from the Institute for Environmental Studies in Madison. The title of his thesis was "Building the Land Ethic: A History of Aldo Leopold's Most Important Essay." This work led to his hiring by the Leopold family members, who asked him to complete their father's biography.

Meine is almost finished with

the project, and he has hopes of completing it next spring. The biography could be published by January of 1987, in time for the 100th birthday celebration of Aldo Leopold.


UWSP Chancellor Philip Marshall and CNR Dean Daniel Trainer were special guests at the Tuesday program. Meine addressed several of the environmental changes and natural re-

sources management decisions that have occurred here in Wisconsin since Aldo Leopold wrote his legendary book, *A Sand County Almanac*, nearly 45 years ago. Citing several of Leopold's famous essays from that book, Meine compared and contrasted the strong ethical messages to some of our present environmental problems, especially those problems within the water resources field.

Late last April, Meine was also here in Stevens Point as the special guest speaker for the dedication and induction of Aldo Leopold into the Wisconsin Conservation Hall of Fame. The Hall of Fame is located in UWSP's Schmeckle Reserve Nature Center.


by Jim Burns
Staff reporter

Peat Bogs Up Global Methane

Scientists announced that global tropospheric levels of methane (CH₄), one of the "greenhouse gases" that may be contributing to long-term atmospheric warming, have more than doubled over the last several hundred years and are rising at over one percent per year! New evidence indicates that northern peatlands may be responsible for producing much of the gas. After measuring methane outputs from different types

of peat bogs in Minnesota, the mean emission rate was found to be higher than measurements made on rice paddies and freshwater cypress swamps.

Additionally, the researchers note that the estimated size of northern peatlands and wetlands is greater than the area covered by agricultural rangelands or the Amazonian floodplain!

New Law Aids Moose

Governor Blanchard has signed a new law protecting Michigan's new Upper Peninsula moose herd. It hits convicted moose poachers with a \$1,000 to \$5,000 fine, a jail term of 90 days to one year, a \$1,000 restitution charge, and loss of all hunting and fishing rights for three years.

The measure has widespread support throughout the U.P. and, according to wildlife offi-

Cont. p. 12

OUTDOOR NOTES

Notes, cont.

cial, should serve as a strong deterrent to potential poachers.

DU Aids Wisconsin Ducks
Although Wisconsin's duck population is down, hunters should take heart—there are some bright spots. John Wetzel, migratory bird specialist with the DNR's Bureau of Wildlife Management, reports that the mallard and teal populations are up from the previous spring.

But that's not all! Better times are on the way for Wisconsin waterfowl and hunters due to help from Ducks Unlimited. DU provided the DNR with a grant of more than \$200,000 in an effort to develop state waterfowl habitat. The funds come from DU's new MARSH (Matching Aid to Restore State's Habitat) program, in which this national organization makes 7.5 percent of state-raised money available to that state for waterfowl conservation programs.

Areas to be selected this year for improved habitat will be located primarily in the southern, southeastern and northwestern parts of Wisconsin on state-owned or leased lands.

Brazil's Wilderness Preserved

After 21 years of "environmental stagnation," Brazil is starting to catch up. In June, 3.3 million acres of Atlantic coastal forest in the state of Sao Paulo were designated as a national landmark, following 10 years of campaigns to protect the region. Environmentalists are currently negotiating to protect the adjacent 1,200-mile-long Serra do Mar range, which is considered one of the most endangered areas on earth, according to World Wildlife Fund.

Agricultural and heavy industrial development have been the major culprits in the deforestation of most of the coastal lands. Luckily, Brazil's new president, Jose Sarney, seems to be supportive of the environmental and scientific research needed to save the country.

Coyotes Overrun Nebraska

Coyote hunters and trappers in the cornhusker state should find the varmints a lot more numerous this winter than in past years. The increase is due to the mild winter of 1983-84 and lower fur prices. Wildlife officials expect a bumper crop of coyotes this winter—especially in eastern Nebraska where they are causing some problems for farmers. The hunting season on coyote and fox is open year-round in Nebraska with no bag limits in effect.

VCR's for Hunters

3M Company has produced two new outdoor videocassettes in conjunction with the National Rifle Association and Remington Arms. Titled *The Way of the Whitetail* and *Successful White-tail Deer Hunting*, the 58-minute cassettes are available for purchase or rental at better sporting goods and video rental stores.

Jug Decoys

Discarded plastic soda jugs may subdue a duck in a new, innovative way. A "hunters specialties" company is marketing a do-it-yourself decoy kit that uses empty two-liter bottles for the fowl's body. The kits come with everything one needs—plastic heads, spray paint, wing and feather decals—to make the jugs look like the real thing.

Chemical Protection

Scientists have discovered that plants can defend themselves against pollutants by producing a substance called "glutathione," which dilutes destructive chemicals deposited on leaves. But unfortunately there is a trade-off in that glutathione is very appealing to insect pests. To worsen matters, researchers believe the insects incorporate glutathione into their own defense mechanisms, making them more resistant to pesticides. New studies also show that certain undesirable plants may be using the beneficial chemical to protect themselves as well!

Whale's Calving Grounds Discovered

Salvation has finally come for the beleaguered North Atlantic right whale—a whale which many marine biologists believed was on its way to certain extinction. A primary calving ground has been discovered off the coasts of Georgia and Florida. "Now that we know where one of their key habitats is located, we can make efforts to protect that area, at least during crucial times of the year," says discoverer Scott Kraus of the New England Aquarium.

Mississippi Creates Check-off

The state of Mississippi recently passed a law creating a wildlife check-off on its state income tax return which enables taxpayers to contribute refunds to the Mississippi Department of Wildlife Conservation. Upon passage of the bill, Mississippi became the 33rd state to kick off such a program.

Endangered Species Poster

The National Zoo has recently produced a new poster featuring endangered species being propagated at the zoo. Animals depicted are: golden lion tamarin, white-naped crane, giant panda, orangutan, Himalayan pheasant, Pere David's deer, bongo, maned wolf, and clouded leopard. The poster is available from the Merchandising Office, Friends of the National Zoo, Washington, D.C. 10008 (phone 673-4957). The posters are \$5.00 each or five for \$20.00. Profits from sales of the poster go to the Friends of the National Zoo's basic funding that supports NFP research, conservation and education programs.


Wild About Trivia

What is Wisconsin's state animal?

Answer: The badger.

Hearing to discuss aldicarb bill

State Representative Stan Gruszynski (D-Stevens Point) announced today that the Assembly Environmental Resources Committee will hold a public hearing on his bill to ban the pesticide aldicarb on October 31 in the Plover Village Board Room.

The bill (AB 436) would ban the sale and use of aldicarb after March 31, 1986. If it is endorsed by the committee, it will be brought up on the floor of the State Assembly during the Legislature's winter session, which begins in January.

"Union Carbide officials, university faculty and environmental specialists will all appear before the committee," Gruszynski said. "I encourage anyone who is concerned about aldicarb to come and speak at the hearing or just listen to the testimony that is presented."

The Plover Village Board Room is located in the Municipal Center at 700 Post Road in Plover. The meeting will begin at 11 a.m.

In a recent edition of the Wisconsin Scene, a weekly column written by Secretary of State Douglas La Follette, Gruszynski talked about his bill.

LA FOLLETTE: Representative Gruszynski, what does your bill do and why are you intro-

ducing it?

GRUSZYNSKI: The bill would effectively ban the use of aldicarb for agricultural purposes in Wisconsin effective March 31, 1986. The reason for the bill is because several years ago, when aldicarb was found in the groundwater, the Department of Agriculture made a commitment. They said that if they would be allowed to regulate aldicarb and change the labels, they would be able to get aldicarb out of the groundwater and that there would be no more leaching. Further, they promised at that time to provide the data and research necessary to establish empirically that they were able to do what they promised. However, to date we ha-

ven't gotten that information, and we know that aldicarb still exists in the groundwater in Central Wisconsin and other areas. Something has to be done about it, and I think we ought to ban the use of aldicarb until the Department of Agriculture and Union Carbide can meet their own commitment.

LA FOLLETTE: What do you anticipate will be accomplished by this legislation if it passes?

GRUSZYNSKI: The most important thing will be that it will take aldicarb off the market in Wisconsin. Secondly, it will give an impetus to the Department of Agriculture to do the research that they committed

Cont. p. 21

CNR CALENDAR

T-Shirt Sale. EENA will be holding a T-shirt sale in the UC Concourse from Oct. 28-Nov. 1. Stop by and pick up yours.

AWRA Meeting. The American Water Resources Association is holding a general meeting on Wednesday, October 30. The


meeting will be held in the Nicolet/Marquette Room of the UC. Margy Blanchard of the Wisconsin Geologic Survey will be the guest speaker.

Doughnut Sale. The SSA is holding a doughnut sale on October 30 in the CNR-west lobby.

HALLOWEEN COSTUMES

(Kids & Adults)

- Accessories (Noses, Ears, Eyebrows, Mustaches, Whiskers, etc.)
- Wigs, Hats, Masks, Horror Cassette Tapes
- Pirate Hooks, Clown Socks, etc., etc.


TOY-RIFIC

Manufacturers Direct Mail

Hwy. 51 & Cty. B
Plover
715-345-2601

M New Import Night \$1.00 Free Peanuts 8-12 Pitchers \$2.50	I Ladies Night ½ Price Bar Brands Draft Beer Wine	W Pitcher Night Pitchers \$2.25 Free Popcorn 8-12 P.M.
--	--	--

PARTNER'S PUB

2600 Stanley Street

Happy Hour

341-9545

— TONIGHT —

M-F

3-6 P.M.

BOBBY FLEET

Reduced Prices On
Most Brands

\$1.00 Imports Every Monday

The Band With The Beat
Rock & Roll

Students and ETF benefit from each other

by Matt Weidensee
Special to the Pointer

It's an old teaching method, too often neglected these days in the world of modern education. Yet, the Environmental Task Force here at the University of Stevens Point is providing an education for many students on the premise that practice makes perfect.

In 1973, state legislation appropriated a \$25,000 per year budget to the University of Stevens Point. The funds were allocated for the development of a soil and ground water research program. A proposed structure for the program, labeled the Environmental Task Force, was developed by UWSP professor and ETF Director Byron Shaw. Since this time, the Environmental Task Force has grown into an 80 percent self-sufficient research program with facilities to handle both organic and inorganic water analysis.

As stated by R.G. Stephens, organizer of the ETF's inorganic laboratory, "the sole purpose of the task force is to research and to provide a public service." The Stevens Point community has various industries around the area that are required by state law to have quarterly and biannual analysis of their waste water refuse. The task force provides the service of analysis

for the industries at a fairly reasonable price. The added income that is received by providing the services can be put toward new equipment and the betterment of the laboratory facilities.

According to Jeff Andrews, a coordinator of the task force's organic analysis laboratory, one of the most important elements that the Environmental Task Force provides is a substantial amount of student involvement. Water chemistry and chemistry students in work study programs and graduate programs receive hands-on experience in the field of chemical analysis. Valuable skills are taught in the study of aldicarbs, volatile organics (gasolines), and PCB's (polychlorinated biphenols). Other tests are being run on broad spectrum pesticide scans for organo-chlorides and several other specific pesticide pollutants. The students are receiving repetitive practice in testing water samples for P.H., conductivity, alkalinity and total hardness.

In a sense, the students here at UWSP are working for the Environmental Task Force and the task force is working to better prepare them for a future in water analysis.

A class about acid rain is being taught this quarter by Byron Shaw. The class is open to

the public free of charge, and is also offered as a one credit course to students. The Water 350 class will be held in room 112 of the CNR from 6:30-8:15 p.m. The tentative schedule is:

Current Issues in Water Resources — Acid Rain

Week 2 Water Quality Impacts and Status of Wisconsin Lakes
Oct. 28 — Bob Martini, DNR, Rhinelander

— Ed Newman, Wis. Public Service, Green Bay — Utility Perspective

Week 3 Potential Acid Deposition Effects on Soils

Nov. 4 — Ron Hensler, UWSP Soils Professor, CNR

Potential Acid Deposition Effects on Forests

— Marc Abrams, UWSP Forestry Professor, CNR

Week 4 Wis. Air Quality Law and State S02 Policy

Nov. 11 — Don Theiler, Director, Bureau of Air Management DNR

Week 5 Where Does Wis. Acid Rain Come From, and Emissions Go To Section

Nov. 18 — Paul Koziar, Wis. DNR, Madison, Chief — Acid Rain, Bureau of Air Resources

Canadian Perspective on U.S. Emissions

— Ed Hornby, Canadian Spokesman

Week 6 Economics of Acid Rain Impacts and Acid S02 Control

Nov. 25 — Kris McKinney, DNR, Bureau of Air Management

— D. Michaud, Wi. Elec. Power, Milwaukee

Week 7 State and Federal Legislative Progressive in Controlling Acid Rain

Dec. 2 — Dave Helbach, Wis. State Senator

— Representative from Dave Obey's office

Week 8 Ethical-Philosophical Considerations of Acid Rain Issue

Dec. 9 — Baird Callicott, UWSP Philosophy Department

News Media Perspectives on Getting and Reporting the Facts in a Complex Issue — Quincy Dadsman, Milwaukee Sentinel.

Jobs available for winter and spring

SCA News Release

The Student Conservation Association is seeking approximately 200 volunteers to participate in educational work experiences this winter and spring at more than 75 national parks, national forests, and other conservation areas throughout the United States.

Volunteers 18 years of age and older are needed to serve for 12 weeks in professional resource management positions at such locations as Denali National Park in Alaska; the Bob Marshall Wilderness Area in the Flathead National Forest, Montana; the San Juan Resource area of the Bureau of Land Management near Moab, Utah; the Chincoteague National Wildlife Refuge in Virginia; and the Everglades National Park in Florida.

Selected volunteers will assist conservation professionals with such tasks as wildlife surveys, natural history interpretation, backcountry patrol, and archaeological research. In return for their efforts, volunteers will develop skills and gain experience that often translate into future paid employment with resource management agencies. Past participants also have found their volunteer service to be personally rewarding, whether or not they are considering a conservation career.

While they are carrying out their assignments, volunteers will also receive an allowance to

cover living expenses and travel expenses to and from the area in which they serve. Additionally, free housing will be provided at their work location.

Positions are filled on a competitive basis. Although some positions require volunteers with specialized training in forestry, natural sciences or recreation management, many others are open to all students with an interest in participating.

Positions are now available with starting dates between November 1, 1985 and April 30, 1986. The deadline for receipt of application for positions beginning in January and February is November 15. Later deadlines apply for positions starting in March and April and are explained in the application materials. An additional 700 to 800 positions for the 1986 summer and fall seasons will be announced in December.

Interested people should send a postcard requesting the "1986 PFRA Program List" and an application to the Student Conservation Association, PO Box 5500, Charlestown, NH, 03603 or call us at 603/826-5741 for these same materials.

The Student Conservation Association is a non-profit, tax-exempt, educational organization and is an equal opportunity program. All qualified applicants will be considered for placement without regard to race, creed, color, sex, or national origin.

Field work key to CNR program

An estimated 1,000 students — two-thirds the enrollment in the University of Wisconsin-Stevens Point's College of Natural Resources — spend the summer in jobs related to environmental protection.

About 200 of them were volunteers for the sake of gaining experience, according to Professor Jay Cravens who coordinates some of the summer placements.

Cravens contends that UWSP natural resources graduates have good success finding professional-level positions after graduation because they have opportunities to do field work during their undergraduate careers.

Federal, state and municipal governments use the services of most of these students who are majoring either in forestry,

wildlife, resource management, water science or soil science.

It's not always possible for students to arrange employment for every summer of their collegiate era. The university requires all undergraduates in natural resources to spend six weeks, primarily between their sophomore and junior years, at a summer camp in northern Wisconsin or in the overseas program in Poland and Germany.

Now that students are back in their classrooms, some of the governmental agencies which hosted volunteers are sending letters of appreciation to UWSP.

An example: An administrator for the Long Valley Ranger District in the Coconino National Forest in Arizona wrote to Natu-

Cont. p. 14

FREE FREE FREE

Schick Super II Razor

School Name _____
School Colors _____
Plus _____
chance to win _____

YOUR SCHOOL NAME

Fill out the coupon and bring it to the bookstore to receive your special razor. ONE PER STUDENT.

STORE COUPON

To receive your free school razor, first fill in the required information. Then bring this coupon to the bookstore. Hurry! quantities are limited. ONE PER STUDENT ONLY.

Schick Super II

Name _____

Address _____

City _____ State _____ Zip Code _____

Phone # (____) _____

This coupon is your entry to the Schick Super II Travel Bag Sweepstakes.

UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3313

Field work, cont.

ral Resources Dean Daniel Trainer and noted, "The major reason our crew was such a success, we feel, was the quality of this year's participants. This was due in large part to Jay's (Cravens) ability to present our program in a favorable manner, to motivate the students to sacrifice time and money in the pursuit of work experience, and to screen all applicants and recommend only those who would be good workers."

The crew included Mike Beres of 3035 E. Crawford Ave., Milwaukee; Todd Boness of 3222 Washington Rd., Kenosha; Jim Burns of 1740 Douglas, Rt. 3, Box 268E, Cumberland; Leslie Haehke of 2525 Laverne Lane, Kaukauna; Ann Mathews of 5938 S. Pennsylvania Ave., Cudahy; Shawn Morgan of 1520 Carmeen Dr., Marshfield; Connie Richard of 3070 El Camino Dr., Cedarburg; and Jay Riewestahl of Rt.

3, Chetek.

They reconstructed more than a mile of trails, did a half mile of stream improvement, reconstructed two miles of fencing, and did seeding on 3,700 acres of range for wildlife habitat improvement. They also participated in timber marking and fire suppression.

There are opportunities in several different departments of the federal government for students to be placed in volunteer activities. Cravens said this is "an exceptionally good program" and he endorses its continuation.

Sometimes there are opportunities for volunteers to earn money. Whenever forest fires are raging and additional people are needed to join regular federal employees, the volunteers are invited. Cravens said many of them average \$1,000 in income for this activity in addition to the work experience.

Barrels held for testing

Waste violation suspected

Three days of excavation work in the woods of Forest County have yielded 99 barrels that contain, or may have contained, industrial wastes in apparent violation of Wisconsin solid and hazardous waste laws.

The barrels were unearthed by a private consulting firm hired by officials of Connor Forest Industries (CFI) of Laona. Work began Sept. 9 and finished Sept. 11.

During that three-day period, workers wearing safety equipment such as protective clothing and special masks, probed for buried barrels of industrial wastes at two Forest County locations near Laona. The 99 barrels they discovered have been moved inside a building on CFI mill property in Laona for safekeeping and further analysis.

Samples of the contents of the barrels have been sent for laboratory analysis to determine the exact materials they contained. Soil from the excavation sites has also been sampled for contamination. Based on the results of the soil samples, a determination will be made if soil should be removed from the sites for proper disposal. In the meantime, the DNR continues its investigation to learn the potential impacts to the environment. A preliminary survey has revealed no apparent threat to public health or safety.

Work resumed Monday, Sept. 16, on a third Forest County location where industrial materials are suspected to have been buried in violation of Wisconsin solid and hazardous waste laws. The investigation looking into

illegally buried industrial materials in Forest County and elsewhere was mounted by the Department of Natural Resources in early June 1985 after 29 barrels found to contain hazardous industrial wastes were unearthed from a shallow pit behind the Connor Forest Industries mill in Laona. Since their discovery, the barrels have been moved inside a mill building for security purposes and further analysis by the company consultants. The 29 barrels offer no threat to the environment or to public health and safety.

Eventually, all the materials found during the course of the investigation will be shipped from the Connor Mill by a licensed hauler to a licensed, out-of-state, hazardous waste disposal firm for proper disposition.

Next week: Take a gander at goose hunting

Center, cont.

sports and civil groups in addition to the 10 to 12 weekly summer presentations given by staff members and volunteers at the center. Finally, exciting research projects were established with rare and endangered pine martins, wood turtles and great gray owls. These projects will hopefully allow these species to breed and produce offspring that can be used for future behavior and "release and monitor" studies. The NWC's long-range research goal is to become a source of breeding stock for reintroducing extirpated or dwindling species in the state or around the country.

According to William Bauer, the new executive director of the NWC who replaced Blackburn in June, the research data recently obtained on wood turtles may have a great impact on successfully managing this threatened species and possibly saving it from extinction.

After working at the NWC as a volunteer this summer, I asked Bauer about his future goals as the new director. Bauer replied, "We are still in our infancy and the potential is unlimited." Bauer said he plans on maintaining the current quality levels of rehabilitation, research and education. Bauer added that research could be facilitated if funds were allocated to the center for developing one or more student internship programs to study the martins, wood turtles, or great gray owls. In addition, Bauer said he was making plans to purchase a badly needed computer system to organize and facilitate the operations of the center, especially the growing list of memberships, addresses and contributions.

If any UWSP student would like to join the swelling list of members and support the excellent activities of the NWC, he or she may become a member by sending a \$5 "student" donation to Northwoods Wildlife Center, Highway 70 West, Minocqua, Wisconsin 54548. New members will receive a membership card, NWC decal, and the quarterly newsletter of the center. Please be sure to include your permanent address and phone number to receive these items.

If you've ever dreamed of being behind the controls of an airplane, this is your chance to find out what it's really like.

A Marine Corps pilot is coming to campus who can take you up for trial flights.

We're looking for a few college students who have the brains and skill—as well as the desire—to become Marine pilots.

If you're cut out for it, we'll give you free civilian flight training, maybe even \$100 a month cash while you're in school. And someday you could be flying a Harrier, Cobra or F/A-18.

Get a taste of what life is like at the top. The flight's on us.

Maybe you can be one of us.


Get a taste of life at the top.


See Capt. Drain in University Center Oct. 24 from 9:00-3:00 for a FREE orientation flight or call 1-800-242-3488.

**WITCH TANNING STUDIO
GIVES YOU THE MOST
FOR YOUR MONEY?**

\$1 PER SESSION
(10 Minutes)

10 Minutes — \$1
20 Minutes — \$2
30 Minutes — \$3

13 DAYS ONLY —

OCT. 24 - NOV. 5


**Klafsun Tanning Beds
COMPLETE WOLFF SYSTEM**

F.D.A. Requirements Allow 30 Minutes Per Day In The Complete Wolff System.

**By Appointment Only
7 A.M.-10 P.M. Daily**

Sunlife
Fastest Indoor Tanning!

PLOVER LOCATION ONLY!
Manufacturer's Direct Mail
341-7123


*There hasn't been a lighter, smoother
tasting Premium Pilsner ... not since 1919.*


Brewed in Wisconsin by
AMERICA'S FAVORITE Small Brewery
Stevens Point Brewery
Stevens Point, Wisconsin 54481

TRUTH

The past 35 years of peace have been one of the longest periods of European peace in recorded history.

NATO.

We need your support.
And the truth is, you need ours.

BEER & BOWL

After 9 P.M. On Tues. & Wed.
Bowling \$1.00 Per Game

Beer & Soda \$2.00 A Pitcher


POINT BOWL

344-7858
2525 Dixon

If you've majored in
**Paper Science &
Engineering**

You should know more about
the career opportunities at
National Starch and Chemical Corporation. . .
a company comprised of people
working to meet the needs of people.

We're National Starch and Chemical Corporation, international in scope and a leading manufacturer of over 2,000 technically advanced products. Paper, food, packaging, textiles, cosmetics, disposables, bookbinding, automotive and appliances, pharmaceuticals, water treatment and woodworking — are all important industries that utilize our products, many of which probably touch your life in some way every day. Most impressive is our record of uninterrupted growth. . . we've enjoyed an increase in sales for the 34th consecutive year.

It has taken the combined efforts of a highly motivated, forward thinking, talented group of professionals that have brought us to the forefront of our industry. It will take similar minded people to lead us into the future. If you set high goals and achieve them and have a solid academic background, you should know more about us and we about you.

Please contact your placement office by October 29
to arrange for an on campus interview

Please visit our Representative on
November 12, 1985

If unable to attend please send your resume to
Carol Dedrick, College Relations Manager

National Starch and Chemical Corporation

Finderne Avenue, Bridgewater, New Jersey 08807

An Affirmative Action Employer M/F

**NEW
WAVE
SUNDAYS**

ENJOY THE LATEST UK AND AMERICAN NEW
WAVE HITS SUNDAY NIGHTS FROM 8:30 TIL
CLOSING.

COUPON

**GOOD FOR ONE COMPLIMENTARY
DRINK* ON**

NEW WAVE SUNDAYS

WITH PAID ADMISSION

EXPIRES 11-10-85

*HIGHBALL/WINE/TAP BEER OR SODA
PROOF OF LEGAL AGE REQUIRED


STEVENS POINTS CLASSIC DANCE CLUB
6 BLOCKS WEST OF CAMPUS ON MARIA DR.

TUESDAY NIGHTS

2 FOR 1 DRINKS

8 TO 11 P.M.

WEDNESDAY NIGHTS

LADIES' NIGHT

**REDUCED HOUSE DRINK PRICES ALL
EVENING FOR THE GALS**


Kent Walstrom

SPORTS

Jay Eck named to head coaching post

by Kent Walstrom
Sports Editor

Jay Eck, a 34-year-old Madison, Wis., native is the heir-apparent chosen to head the basketball dynasty created by former Stevens Point coach Dick Bennett.

Eck, the 18th coach in the 88-year history of UWSP's basketball program, was selected after Bennett resigned the post this spring to accept the head coaching position at the University of Wisconsin-Green Bay.

Eck also serves as a counselor in the UWSP Admissions-High School Relations Office.

While Bennett's resignation appears to be a critical loss to both the UWSP basketball program and the school itself, Eck has distinguished himself as a master recruiter and shows all the requirements necessary to keep the Pointers a major contender for the WSUC title.

As an assistant coach for four years at Bradley University before moving on to Pittsburgh, Eck's teams won two Missouri Valley Conference Championships, earned an NCAA Midwest Regional berth in 1980, and captured the championship in the 1982 National Invitation Tournament.

Eck later became the chief recruiting assistant at Pittsburgh, whose Panthers finished fifth in the Big East Conference last year behind four teams which eventually reached the final eight of the NCAA Div. I Tournament.

Eck expressed admiration for Bennett, but did not appear overly concerned with the pressure he will face in following Bennett's footsteps. "I think that any time a team has won four conference titles in a row, people expect you to win," said Eck, who inherits a team with

considerable talent but without the leadership and play of All-American guard Terry Porter, a


Coach Jay Eck

Photo by P. Schanock

1985 graduate now playing for the Portland Trail Blazers of the National Basketball Association. "We have a tough schedule, so

all we expect is for our players to play up to their ability. If they do that, we'll win our share of games.

"Terry was a good talent and a great leader, but our veterans want to show that this is still a good team, even without Terry," Eck continued. "Not to slight Terry whatsoever, because we all respect him and love him as a person. But they (the team) have to find their own identity now. It's a heck of a challenge, because Terry rose everybody's level of play up. The players we have here are fine players. The question is, how high can we rise without Terry."

"The WSUC has to be one of the top leagues in the country for our level (Div. III)," Eck added. "We're just looking to keep the program at a strong level."

Dr. Philip R. Marshall, UWSP's chancellor, cited Eck's

ability to work with people and his record of coaching success as major reasons for his selection.

"I think Jay Eck offers an outstanding personality to this position," Marshall stated. "We have an excellent basketball program here, and we expect that he will continue and improve on that tradition. Jay's ability to relate to young people also makes him an excellent addition to the admissions area. "We feel he will help bring some outstanding students to Stevens Point, maybe even a couple who are 6'10", " Marshall joked.

Eck, in stating his philosophical approach to the game, stressed the importance of teamwork, but also strongly indicated that fan support can also play a key part in a team's success.

Cont. p. 19

Witt's harriers third at Carthage Invitational

by Wade Turner
Staff Reporter

The UWSP men's cross country team ran strong this past Saturday at the Carthage Invitational in Kenosha as they garnered a third place finish in the 27-team field with 102 points.

North Central ran away with the team title, amassing 35 points. They easily outdistanced runner-up Luther, who finished with 81 points.

Coach Rick Witt sees this meet as a step in the right direction.

ran super the entire time. They are ready to run in the big races," Witt said.

Other Pointers who ran strong included Jim Kowalczyk, 29th; Kevin Seay, 35th; and Bob Hujik, 39th.

"These three (Kowalczyk, Seay, and Hujik) all ran together and now just need to pack a little closer to the first two (Schraeder and Reiter).

In the open race at Kenosha, where team scores are not kept, Dave Schleiter posed a 27:02 clocking en route to a 22nd place finish. Steve Wollmer was the next Point finisher in 26th place, posting a 27:16 clocking.

After his top five runners, Witt felt the rest of his team ran well and showed improvement, but still need to close the gap with the other runners.

"I'm happy with the efforts,

- Invite Results
Two Pointer Finishers
1. Arnie Schraeder - 25:02.
2. Don Reiter - 25:27.
3. Jim Kowalczyk - 26:29.
3. Kevin Seay - 26:33.
29. Bob Hujik - 29:40.
54. Bob Holman - 27:01.
82. Mike Nelson - 27:18.
Team Scores
1. North Central - 35.
2. Luther - 81.
3. UW-Stevens Point - 102.
4. UW-Parkside - 128.
5. Wheaton - 150.
6. Dupage - 154.
7. UW-Whitewater - 224.
Open Race Results
21. Dave Schleiter - 27:02.

23. Steve Wollmer - 27:16.
28. Tim Glass - 27:34.
42. Dean Shillinger - 28:02.
80. Jon Elmore - 28:31.

although we can run better," Witt noted. "Yet the fact we were able to be in the top three of a very tough meet is very encouraging. We showed we can run well against the good teams. That's what it takes to reach our goals," Witt concluded.

Spikers continue conference assault

by Scott Huelskamp
Staff Reporter

The women's volleyball team spent last week at home cleaning house. After taking Wednesday's games from Eau Claire and Oshkosh, the Lady Spikers proceeded to sweep five opponents in their own weekend tournament.


Although the Pointers got off to a slow start against Eau Claire by dropping game one (13-15), Ruth Donner helped to charge Point's offense with aggressive spikes, digs and tapped shots over Blugold defenders. Donner finished the game with 6 spike kills, contributing to a 15-5 victory.

It was Karla Miller's turn to batter the Blugold in the third and decisive game. Miller's seven kills helped put Eau Claire on the shelf, 15-8.

The Lady Spikers took advantage of an inexperienced UW-Oshkosh squad to streak to an easy first game victory, 15-4.

Point's 98.3 serving percentage highlighted a 15-7 second game win.

The Lady Spikers continued to play consistent into the weekend, taking Friday night's


The Pointers remain unbeaten in conference play.

Photo by P. Schanock

games over St. Norbert, 8-15, 15-9, 15-12, and Bethel College, 15-6, 15-11.

Saturday the Pointers came out hustling for every point and jumped to a 9-0 advantage against Coe College, cruising to a 15-3 triumph. Jill Prange served out the second game and Sheri Scheu hammered away the winner to preserve the third victory at 17-15.

Stevens Point took their first look of the year at conference foes UW-Superior and UW-River Falls. Point turned a close game with Superior into a rout, scoring 13 straight points behind Karla Miller and Ruth Donner, who combined for 11 spike kills and a 15-5 win. Point took only 25 minutes in game two en route to a 15-2 drubbing.

UW-River Falls became the Lady Pointers' 13th conference victim of the year in straight games, 15-5, 15-4.

Coach Nancy Schoen was sat-

Cont. p. 18


Rick Witt

Photo by P. Schanock

"Twelve of the top 20 teams in the country were at this meet and we showed some real improvement," Witt stated.

Arnie Schraeder continued his winning ways as he won the individual title posting a 25:02 clocking. Teammate Don Reiter also ran impressively as he finished eighth overall with a time of 25:27.

"Arnie and Don went with the leaders for the whole race and

Geissler's passing lifts Pointers over Blue Devils

by Kent Walstrom
Sports Editor

Quarterback Dave Geissler threw for 323 yards and two touchdowns to lead the Pointers to a 17-14 victory over UW-Stout here Saturday afternoon.

The Pointers, now 2-1-1 in conference and 5-1-1 overall, will travel to UW-Superior this weekend for another important conference test.

UW-Stout, which relied heavily on their ball control offense while passing only five times the entire game, took advantage of an early Stevens Point fumble on a punt return, driving 19 yards for the opening touchdown and a 7-0 lead at the 3:25 mark.

The Pointers opened the second quarter with a 67-yard Geissler to Lindholm scoring strike to knot the game at 7-7.

The Blue Devils, using an effective ground game that kept the Pointer offense on the sidelines most of the first half, could produce first downs but no points, and the score at halftime remained at 7-7.

UWSP began the second half with a 69-yard touchdown pass from Geissler to Christman, and placekicker Kim Drake added the extra point for a 14-7 edge.

Drake later added a 38-yard field goal on the Pointers' next possession, hiking the score to 17-7.

The Blue Devils answered with a 19-play, 76-yard drive that resulted in their second touchdown and a 17-14 score.

Neither team seriously threatened during the remainder of the second half, which ended with the same 17-14 Pointer lead.

"They (Stout) did a very good job of controlling the ball," Coach D.J. LeRoy observed. "We should have been able to stop them on some fourth down situations, and we did not. But overall, I thought we played fairly good defense with the people we had in."

The Pointers face Superior this Saturday, and LeRoy had praise for the team, which has improved tremendously this season.

"Superior has a gambling defense," LeRoy noted. "Our offense is going to have to move the ball and take advantage of the opportunities that exist."

UW-STEVENS POINT 17 UW-STOUT 14

Team Statistics	Pointers	Blue Devils
First downs	13	18
Rushes-yards	15-43	85-301
Passing yards	323	8
Passes-completions	24-17	5-2
Total yards	369	309
Punts-average	6-35.7	7-32.4
Penalties-yards	2-10	2-19

INDIVIDUAL STATISTICS

Rushing—(Pointers) Mike Christman 5-25-0, Kevin Knuese 6-27-0, Dave Geissler 5-(-9)-0.

(Blue Devils) Chuck Carr 22-156-0, Kyle Gunderson 6-11-1, Ron Wise 23-62-0, Glen Majszak 22-70-1, Tim Hudson 1-2-0, Tom Cliver 1-0-0.

Passing—(Pointers) Dave Geissler 23-17-32-0, Mike Christman 1-0-1-1.

(Blue Devils) Glen Majszak 0-0-0-0, Ron Wise 2-2-0-0.

Receiving—(Pointers) Mike Christman 10-171-1, Jim Lindholm 3-83-1, Kevin Knuese 1-21-0, Dave Steavpack 2-29-0, Guy Okte 1-19-0.

(Blue Devils) Tim Evenson 1-6-0, Chuck Carr 1-2-0.


Photo by P. Schanock

Running back Kevin Knuese struggles to hold onto a pass against UW-Stout. The Pointers posted a 17-14 decision Saturday.


Everything you've always wanted from a ski trip, for less...

Jump into the action on the slopes of one of Colorado's premier ski resorts—**STEAMBOAT. Travel Associates, the National Collegiate Ski Association and**

\$259⁰⁰ per person

Lite Beer from Miller have put together a program of Wild West skiing, parties and fun you won't want to miss. The official 1986 "NCSA National Collegiate Ski Week"™ package includes:

- ★ Round-trip transportation
- ★ 6 nights deluxe lodging at one of Steamboat's finest facilities
- ★ A lift ticket for 4 days of unparalleled deep powder skiing
- ★ A ski film party with DJ
- ★ "Wild West" party with band
- ★ A major concert
- ★ A special "on-mountain" Lite Beer & Cheese Party
- ★ Entry fees to two races with prizes and Lite awards for the top winners
- ★ A discount coupon program for area bars, restaurants and services
- ★ All applicable taxes
- ★ Travel Associates' staff and NCSA representatives on site


Contact:
**PAUL
X-2148**

Tour Date:
**JAN. 4th thru
JAN. 11th**


WSUC football briefs

by the Milwaukee Journal
Special to the Pointer

UW-River Falls 34
UW-La Crosse 21 — Coach Mike Farley of the University of Wisconsin-River Falls said the route covered by 207-pound full-back Greg Corning on a game-breaking play midway through the fourth quarter was a simple one: straight up the middle.

"We started with the same play the first play of the game as we used on the long touch-

down run," Farley said after Corning's 74-yard run gave River Falls the go-ahead touchdown in a 34-21 Wisconsin State University Conference victory over La Crosse Saturday in La Crosse.

With the victory, River Falls moved into sole possession of the WSUC lead, leaving La Crosse tied for second with Eau Claire and Stevens Point.

Cont. p. 19

**TREASURE
PATCH
Resale Shop**
Clothing
Books
Appliances
Open
Every Day
1-5
2224 Patch St.

**HARDLY
EVER**
Stevens Point's
Own Import Store
With: Jewelry,
Contemporary Clothing,
Room & Dorm Decor
and
Halloween Special
Colored Hair Spray
Ask About Our
Layaway Plan
1036 Main


Lady Netters prepare for conference tourney

by Kent Walstrom
Sports Editor

The Lady Netters, who enter conference tournament play in Madison this Thursday, split a pair of matches last weekend to finish their dual meet portion of the 1985 season.

The Pointers blasted an inexperienced River Falls team 9-0 last Friday morning, but dropped a 6-3 afternoon match to St. Benedict College.

The split left the netters with a season-ending 7-9 record.

The Pointers registered straight set victories in all nine matches for the win at River Falls, but coach Dave Nass seemed more intent on trying to put the season as a whole into perspective than dwelling on the morning match.

"We played well and finished the season at 7-9," said Nass,

"but I'm not real pleased with that record. On the other hand, I consistently find play by certain individuals has kept this a fun and exciting season for us."

Lori O'Neill finished the season with a 7-5 record, mostly as the No. 3 seed in singles play, while freshmen Amy Standiford (No. 6, 11-5) and Margo Grate (No. 5, 8-6) also made significant contributions.

"An additional high point has been the development of our doubles teams," Nass added. "In the month of October, all three doubles teams became consistent winners."

St. Benedict College handed the Pointers a 6-3 loss in their final dual meet of the season, but Nass sees reason for optimism as his team heads to Madison.

"They defeated us quite convincingly in singles, but the

important aspect of this match is that we dominated the doubles play," Nass noted. "This is an


Dave Nass

additional sign to me that we will produce very solid doubles

play at our conference meet this weekend."

Against St. Benedict, the Pointers dropped all six singles matches, but fought back to claim the doubles matches, all in straight sets.

No. 1 seed Patch-O'Neill breezed to a 6-3, 6-3 win to break the scoring drought, followed by Haseley-Onsrud at No. 2 doubles, who recorded a 7-5, 7-5 victory, and Standiford-Grate, the freshman duo at No. 3 who finished the comeback assault with a 6-0, 6-2 drubbing.

"I can honestly say that the results of all our matches this season were reflective of our abilities as a team," Nass concluded.

UW-Stevens Point 9
UW-River Falls 0
Singles
No. 1 Robin Haseley (SP) defeated Jill Franke 6-3, 6-3
No. 2 Wendy Patch (SP) def. Jill Ferber 6-1, 6-1.

No. 3 Lori O'Neill (SP) def. Rita Hernandez 6-1, 6-1.
No. 4 Amy Standiford (SP) def. Deb Rubin 6-2, 6-1.
No. 5 Margo Grate (SP) def. Maria Meyer 6-4, 6-1.
No. 6 Carolyn Sell (SP) def. Sandy Bild 6-2, 6-1.
Doubles
No. 1 Patch-O'Neill (SP) def. Franke-Hernandez 7-6, (7-5), 6-3.
No. 2 Haseley-Onsrud (SP) def. Ferber-Rubiner 6-3, 6-1.
No. 3 Standiford-Grate (SP) def. Bild-Neuhauer 6-0, 6-1.
St. Benedict College 6
UW-Stevens Point 3
Singles
No. 1 Chris Wartel (SB) defeated Robin Haseley 6-6, 6-2, 7-5.
No. 2 Marcy Erickson (SB) def. Wendy Patch 6-1, 6-1.
No. 3 Lori Bodenstead (SB) def. Lori O'Neill 7-5, 6-4.
No. 4 Mary Biros (SB) def. Amy Standiford 6-1, 6-0.
No. 5 Shannon Quin (SB) def. Margo Grate 6-1, 6-3.
No. 6 Helen Noonan (SB) def. Carolyn Sell 5-7, 6-4, 6-3.
Doubles
No. 1 Patch-O'Neill (SP) def. Biros-Erickson 6-3, 6-3.
No. 2 Haseley-Onsrud (SP) def. Bodenstead-Wartel 7-5, 7-5.
No. 3 Standiford-Grate (SP) def. Quin-Weeding 6-0, 6-2.

Pointers to hold dual membership in NCHA

by the Stevens Point Journal
Special to the Pointer

UW-Stevens Point will join the Northern Collegiate Hockey Association in 1986-87, the league announced Tuesday.

UWSP is now a member of the four-team Wisconsin State University Conference and will hold dual membership in the NCHA.

to State, St. Cloud State and St. Scholastica, as well as UW-Eau Claire, UW-River Falls and UW-Superior.

"We're very excited about being accepted into what we feel is the premier college division hockey league in the nation," said first-year Pointer coach Mark Mazzoleni, the school's first full-time hockey coach. "When I first took the job in June, my first priority was to work toward getting us in the NCHA."

Don Page of River Falls, NCHA president, noted that the league was excited about its newest member. The league voted unanimously to accept the Pointers at its regular preseason meeting last week in St. Cloud.

"By them coming in," said Page, "it makes us a much better league. They're a very strong member of the WSUC in all sports and committed to their hockey program."

Mazzoleni, a former Illinois-Chicago assistant coach, said UWSP has the potential to be competitive in the NCHA, despite winning just seven of 48 games the past two seasons.

"We'll be competing against top-level programs in the NCHA, but we'll be competitive," said Mazzoleni, who replaces Linden Carlson.

"Being in the league will help our recruiting because recruits can identify with the league. Our program has a lot of selling points, a nice school, a nice

community and a nice hockey facility. We'll do most of our recruiting in Wisconsin."

Mazzoleni was a four-year starting goaltender at Michigan State before serving as an assistant at Illinois-Chicago for the past four years.

The 1974 Green Bay Premonre High School graduate also played two seasons with the St. Paul Vulcans of the United States Junior Hockey League before joining the Spartans.

In other news, the NCHA announced that its regular season champion will receive the Americo "Mertz" Mortorelli Memorial Trophy, in honor of the late UW-Superior athletic director who died last summer.

"Everyone was aware of the

work Mertz did to help small-college hockey," said Page.

"It's fitting that the athletic directors voted to name the league championship trophy in his name."

The NCHA will also hold its first post-season tournament in March. Four teams will advance to the two-game, total-goals semi-finals beginning March 7-8, with the finals the following weekend at the site of the highest ranked team.

The NCHA tournament champion will not be guaranteed an automatic berth in the NCAA Division III playoffs, but it is hoped that the NCHA tournament will help the NCAA ratings committee with its decision.


Photo by P. Schanock

Mark Mazzoleni

Seven teams now compete in the NCHA, including Minnesota members Bemidji State, Mankato

Volleyball, cont. isified with her team's busy week. "Everyone kept up the intensity and spirit during all games, especially against the conference teams. We're still out there and undefeated (in conference) but we still can't let down. Of course playing at home sure didn't hurt."

The Lady Pointers travel to the Duluth Invitational Tournament this weekend.

HUBER BOCK IS BACK STARTING NOV. 4, 1985

ASK FOR HUBER BOCK WHEREVER YOU BUY BEER

Distributed by:
Johnson Distributors
1624 W. Pearl St.

Chrysalis THE FANTASY OF HALLOWEEN

DANCE AND ACTIVEWEAR

10% Off With Student I.D.

Hours: M-Th 10-5
Fri. 10-8
Sat. 10-4

2300 Strongs Ave. COUPON 341-9494

Aldo's Italian and American Restaurant

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

\$1.00 OFF ANY SIZE PIZZA

Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered Hours: Open Daily at 11 A.M. For Deliveries Expires 11-7-85

2300 Strongs Ave. COUPON 341-9494

Aldo's Italian and American Restaurant

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

\$1.00 OFF ANY SIZE PIZZA

Plus A FREE Quart of Coke
One Coupon Per Pizza

Pick Up Or Delivered Hours: Open Daily at 11 A.M. For Deliveries Expires 11-7-85

Ruggers lose at Northern Michigan

by Scott Huelskamp
Staff reporter

The Stevens Point Rugby Club traveled to Northern Michigan last Saturday, only to drop a 9-6 decision, lowering their season record to 2-5.

Behind strong ball movement, Point spent most of the half with the ball at their end of the field, but still found themselves with a 6-0 deficit at the half.

"We had our chances to score, but we just couldn't get the ball in the try zone," said Nick Clemens. "It (the ball) was on the one-yard line, but we just blew it."

Pointer Captain Rick Larson got the ruggers on the board three minutes into the second half with a three-point drop kick. Northern Michigan retaliated quickly, adding a drop kick of their own for a 9-3 score.

Larson booted his second kick of the day to draw Point within three, but missed a penalty kick to tie, leaving the score 9-6.

"Our scrum dominated the game on the front lines, but we made stupid mistakes in crucial situations," stated Clemens.

Stevens Point running back Mike Rapp, one of the team's top scorers, was knocked out of

the game with a mild concussion. His status is questionable for this week's game.

The Point ruggers will try to end their season on a winning note this Saturday at home against La Crosse.

Scrum player Beast anticipates a better performance. "La

Crosse is rebuilding like we are, and we've always played them tough. We'd hate to end the season with a loss."

The Point "B" team had the same score, 9-6, but reversed the decision with a win.

Saturday's game begins at 1 p.m. at the intramural field.

POINTER SPORTS CALENDAR

Thursday, Oct. 24
VOLLEYBALL—Superior and Bemidji at Superior

WOMEN'S TENNIS—at WWIAC, Madison—Nielsen Stadium

Friday, Oct. 25

VOLLEYBALL—Duluth Invitational, Duluth, MN

WOMEN'S TENNIS—at WWIAC, Madison—Nielsen Stadium

FIELD HOCKEY—WIM Meet, Colman Field—UWSP Campus

Saturday, Oct. 26
VOLLEYBALL—Duluth Invitational

FOOTBALL—at UW-Superior, 2 p.m.

FIELD HOCKEY—WIM Meet, Colman Field—UWSP Campus

WOMEN'S CROSS COUNTRY—at Eau Claire Quad

MEN'S CROSS COUNTRY—at Eau Claire Quad

WOMEN'S TENNIS—at WWIAC, Madison—Nielsen Stadium

Stickers win two

by UWSP Sports Information Office
PLATTEVILLE — The UW-Stevens Point women's field hockey team ended its regular season with two big victories here this past weekend. The Lady Pointers shut out Luther College 6-0, and came from behind to defeat UW-Platteville 5-3.

Norse a single shot. Jaye Halenbeck led UWSP with three goals, Tina Roessen added two, and Janae Tervo's tally rounded out the scoring.

The second game saw Nancy Page's team overcome a 3-1 deficit to post a 5-3 win. UW-Platteville scored first, but Kristen Kemerling tied the score with a goal, taking the assist from


The Stickers are 5-0 in conference play.

The Pointers hammered out 50 shots on goal in the opener with Luther, and did not allow the

Sheila Downing. Platteville opened a 3-1 lead at the 5:30 mark of the second half, but a Downing goal paired with two from Kemerling put Point on top for good as Roessen added an insurance goal to complete the victory.

UWSP enters this weekend's conference tournament as the No. 1 seed. The Lady Pointers are 5-0 in conference and 13-1 overall. The WIM tournament will be held Friday and Saturday at Colman Field in Stevens Point.

Eck, cont.

"Playing together as a team is as important as all the other strategies involved in winning a ball game," said Eck bluntly. "The team that can keep the bond and not be influenced by outside sources is the team that can win the championship."

Eck, who was named one of the top 25 recruiters in the country by Basketball Times Magazine last December, will direct a basketball program that has in recent years been one of the most successful in the country. Over the past four years, the Pointers have won four WSUC and three NAIA District 14 championships while compiling a 101-19 overall record.

Football briefs, cont.

At UW-Oshkosh 27
UW-Eau Claire 13 — Todd Schoelzel intercepted two passes, recovered a fumble and caused another fumble as the Titans shocked the Blugolds.

At UW-Platteville 33
UW-Superior 0 — H.T. Kinney passed for three touchdowns, including a 73-yarder to Jamie Scherkenbach, as Platteville rolled to a WSUC victory.


At Valparaiso (Ind.) 41
UW-Whitewater 23 — Billy Davis rushed for 128 yards in 19 carries and scored on an 80-yard run to lead Valparaiso. Whitewater's Todd Kuehn had five receptions for 117 yards.

A Ready Answer At Your Reach


MODEL EL-533
10-DIGIT FINANCIAL CALCULATOR

- 10 digits with decimal selection
- Percent, delta percent and right shift keys
- Discounted Cash Flow Analysis
- Performs interest calculations automatically
- Annual rate/effective rate conversion
- Amortization of payments
- Comes with application book, batteries and wallet


\$29.95

Powerful wallet-size financial companion in elegant silver & gold-tone finish.


STUDENTS HELPING STUDENTS
University Center 346-3431

SKI STEAMBOAT WITH UWSP SKI CLUB/TEAM


OVER X-MAS, JAN. 4-11

Includes: 6 Nights Lodging—Lodge Or Condo (Includes Kitchenette)
4 Days Skiing—With 4 Day Photo ID Pass For Souvenir
Transportation—Motor Coach; Hot Tub Happy Hours,
Wine & Cheese Parties On Mountain; 2 Free Races

*Optional Side Trip to Vail for 5th Day — \$35.00
Approx. 2 Hour Ride Or
5th Day at Steamboat — \$15.00


COSTS: (\$100 Deposit By Nov. 1st)

SKI CLUB	NON CLUB
Lodge \$259.00	Lodge \$274.00
Condo \$292.00	Condo \$299.00

Plus \$20.00 Damage Deposit
Sign up at Campus Activities Office in lower level of UC. For more info call Joe at 346-3259.

Anthony's Supper Club

50 OZ. SIRLOIN FOR TWO
\$14.95

Yes, That's Right, 50 Oz.

Call For Reservations 344-5624

JUST A FIVE MINUTE DRIVE

1511 N. Second Dr.

MORE MOUNTAIN THAN ASPEN
MORE POWDER THAN VAIL
MORE LIFTS THAN SNOWMASS
MORE SUN THAN SKIN VALLEY
MORE BARS THAN UTAH

WE'LL BE STIRRING UP A WAIL OF A FEAST ON HALLOWEEN

WOODEN
Spoon


Dare To Join Us For A
Hauntingly Delicious Brew Of:

- Roasted Breast Of Vulture
- Breaded Unicorn Cutlet
- Side Order Of Hemoglobin Sauce
- And French Grown White Worms
- Imported (From Plover) Fresh
- Grilled- Fried Underground Maggots,
- Buttered Baby Toad-Stools
- Fresh Baked Spider Webs, Spread
- With You Know What
- To Ward Off Evil Spirits

Thursday, October 31

4:30-6:00pm

In The Plaza Of The University Center

University
FOOD SERVICE

Jobs cont.

and situations which seem most likely to offer the kinds of work you desire.

—Learn how to create contacts for yourself by establishing relationships with people who can refer you to other people who are connected to your prospect list. This is your personal referral network.

—Learn assertiveness. Take the initiative by learning non-aggressive ways to get interesting people to talk with you and give you assistance.

Research Skills

—Use printed materials to quickly get information about an industry, prospective employer, or specific individual whom you hope to meet.

—Learn what questions to ask people whose career area you may wish to enter. Be an "inquiring reporter."

—Find ways to participate in a career setting without having to make any commitment to it. Gather information about the field or specific employer with direct experience.

Communication Skills

—Listen fully to another person. Try to hear all the words, feelings, hidden messages and subtle meanings. Learn how to detect within yourself when you are not listening effectively.

—Ask open-ended questions.

Preview cont.

ance records. Many prospective students and their families come to visit with representatives from financial aids, admissions, some academic departments, student housing and student organizations who have set up booths and hand out pamphlets. There is an informative triscreen presentation that concerns itself with each individual department within the university. It promotes the fact that UWSP is much more than a college of natural resources, the

This encourages the other person to talk freely and offer more information that will help your exploration.

—Express yourself freely and comfortably when asked to discuss your accomplishments, aspirations and past experiences. Practice ways to make self-disclosures.

—Write in a personal manner. Convey a person in letters written to prospective employers. The letters can inspire a personal response.

Transition Skills

—Gather a support group. Involve your friends, relatives and cohorts as assistants and cheerleaders. This way you reduce the aloneness of job hunting. This may seem to make you vulnerable, but the gains far outweigh the pains.

—Recognize the elements of your background that are most likely to be marketable. Collect evidence of your abilities so they can be presented to an employer.

—Building and strengthening these skills will not only help you define what job you really want, but help get the job, too. We all have skills. It's just a matter of finding and using them to best advantage. The ideas in this article can be found in greater detail in *The Complete Job-Search Handbook* by Howard Fingler, 1979, Holt, Rinehart and Winston, available in the Career Services Office.

college for which it is nationally recognized. After the film, students are invited to attend the individual academic interest sessions, which tour the university and center upon major areas of interest. There is a session representing almost every department on campus.

For those interested in learning more about UWSP, there are Campus Preview Days scheduled on December 7, 1985, February 8, 1986, and April 12, 1986. More information on these days may be obtained by contacting the UWSP Office of Admissions.

Bill, cont.

themselves to do. Now, if they can establish that we can use aldicarb safely, and if their information and data can withstand peer review, then I think that we should lift the ban. But until they can do that, I don't think we should continue using it, and that's what my bill is designed to do.

Tour cont.

the tunes up and helped give them an '80s flavor.

When Flo and Eddie appeared, I was both pleased and surprised. Flo and Eddie are actually Mark Volman and Howard Kaylan, original members of the Turtles. Flo appeared in a '60s leather jacket and red-striped pants. Eddie wore his usual long hair style, but now it's thinner—and white. They were the showmen of the groups, giving us not only hits like "It Ain't Me Babe," but "She's My Girl," "Let Me Be," "Elenore" and what we were all waiting for, "Happy Together." At one point, all the band members donned little pumpkin masks and sang, "It's 12 Days 'til Halloween," an immediate favorite.

It was the first time in a very long time that I've been in a crowd where people my age outnumbered the teen-agers. Although the seats are not the most comfortable for backs and rears, we would gladly have stayed the entire night, especially when all the bands came on stage together and started singing. The concert ended promptly at ten. I'm still on my high.

Marshall, cont.

the CPA the first time they take it is about 10 percent. The state of Wisconsin averages 35 percent and UWSP students average 57 percent.

Considering the issue of student apathy, Marshall says: "Students are different than they were 20 years ago, in the sixties. In the sixties, they were perhaps a little gung-ho on social issues and to the neglect of a lot of other things. They were not necessarily effective." Marshall admits that students today are not as actively involved in social issues but he wouldn't use the term "apathy."

"You choose what you are going to be active in," he continues. "And there is a good deal of activity." He emphasizes that students have merely changed. Their interests are not global. There are always exceptions, but Marshall feels that most students are concerned about academic issues and the quality of education they are receiving. "You never know who those people are going to be. There are students who come here and leave within the first day."

The issues may change, students might have different concerns, and funds may fluctuate but, talking to Marshall, you feel that his concern for quality education and the people involved will persist. He realizes that an education consists of people involved with people, and Marshall likes to be involved with people.

CenterPoint Fun Run

The CenterPoint 5K and 10K Fun Run and one-mile walk will be held Saturday, October 27. The registration fee is \$6 (\$7 after October 25) for the event. Pfiffner Park will be the starting point with registration beginning at 10:30 a.m. the day of the event. The run/walk begins at 12 noon. The awards ceremony commences at 1:30 p.m. at the CenterPoint Mall. Awards will be given to the top three male and female runners in both the

5K and 10K runs.

Everyone registered for the run or walk will receive a CenterPoint Mall T-shirt and will be eligible for merchandise prize drawings. You must be present to win.

All funds will be donated to the United Way of Portage County. For more information, call the United Way at 341-6740 or stop by their office at 1052 Main Street to pick up a registration form.

Polish choir to perform at Point

University News Service
The Schola Cantorum Gedanensis Choir from Gdansk, Poland, will perform at 8 p.m. Saturday, Nov. 2, at St. Stephen's Catholic Church, 1401 Clark St., Stevens Point.

The performance is sponsored by the University of Wisconsin-Stevens Point's Arts and Lectures. Tickets are on sale in the College of Fine Arts box office, Fine Arts Center. Admission prices are \$5 for the public, \$2.50 for youths and senior citizens and \$1.75 for UWSP students.

The chamber choir was founded in 1978, in cooperation with the Gdansk School of Choral Singing, by Ireneusz Lukaszewski. His brother, Jan, succeeded him as conductor and director in 1983.

The choir has performed in Poland, Austria, France, Germany and Italy. It has participated in music festivals in Gdansk, Warsaw, Poznan, Loreto, Trento, Bolzano and Bergamo and was awarded the Grand Prize at a competition, the "Jugend und Musik," in Vienna in 1982. Most recently, the ensemble

won seven awards, including the Grand Prize, at an international choral contest in Tours, France.

Concert activities of the ensemble are augmented by radio broadcasts and appearances on television.

The choir was invited to sing during a Mass celebrated by Pope John Paul II and performed during a private audience with him in 1982.

Members of the group are students and graduates of Gdansk colleges. They sing compositions of Hakenberger, Koszewski, Luciak, Nowowiejski, Wanning and arrangements of Kaszubian folk songs. They also perform works by Bach, Moniuszko, Mozart, Poulenc, Szymanowski, Verdi and others.

The director is a graduate of the Music Conservatory at the University of Gdansk. He conducts three well-known Polish choirs which have won numerous prizes, including first prize in a competition in Nerpelt, Belgium, and second place in an international contest in Nancy, France.

International Festival hosts Yin Cheng-Zong

University News Service
Yin Cheng-Zong, billed as "the foremost pianist of the People's Republic of China," will appear in concert on Saturday, Oct. 26 as a grand finale to the fourth annual International Festival at the University of Wisconsin-Stevens Point.

Tickets for the 8 p.m. performance in Michelson Hall, Fine Arts Center, are available through the Arts and Lectures box office. Prices are \$4 for the public and \$1.75 for UWSP students.

Following Yin's American debut in 1963, New York Times critic Bernard Holland said of him, "For those of us who see modern Chinese history in terms of isolation, Yin Cheng-Zong comes as something of a surprise. This 42-year-old pianist from China gave his first New York recital in Carnegie Hall, and in the process showed a superior command not only of his instrument but of his musical materials."

Yin was born on an island in the East China Sea and began studying piano at age six. At nine he gave his first recital, including some of his own compositions. He was admitted to the Shanghai Conservatory at age 12 where he worked with a Russian piano teacher, and in 1959 he

won first prize at the World Youth Festival in Vienna.

In 1960 he graduated from the Shanghai Conservatory and was sent to Leningrad to study. After winning second prize at the 1962 Tchaikovsky Competition he played throughout the Soviet Union, then returned to China in 1963 where he joined the Central Philharmonic Society.

His position as soloist with the Central Philharmonic, which he still holds, led to performances with major orchestras such as the Philadelphia Orchestra (during its tour of China), the Vienna Philharmonic, the Moscow Philharmonic and the Leningrad Philharmonic.

During the time of the cultural revolution in China, Yin describes himself as being "lucky." He was not sent to a camp as many musicians were, but was allowed to play "ideologically approved works." Under the present Chinese administration, some talented artists are allowed to study abroad so Yin is in this country under a three-year permit.

Since coming to the U.S. in 1983, the musician has appeared in a number of cities, including Chicago, Los Angeles, and Toronto.

Harriers finish fourth

KENOSHA — The UW-Stevens Point women's cross country team ran to an impressive fourth place finish in the 13-team Carthage Invitational held here Saturday.

UW-Parkside captured the team championship with 53 points, edging out UW-Milwaukee who totaled 57. Wheaton College, 76; UW-Stevens Point, 100; UW-Oshkosh, 181; UW-Whitewater, 227; Calvin College, 265; North Central, 290; Washington University (St. Louis), 291; Carroll College, 324; Carthage, 405; Lewis, 444; and University of Chicago, 521 rounded out the field.

The Lady Pointers were led by Sheila Ricketts, who placed sixth in 19:27. Finishing two seconds behind Ricketts was teammate Kris Hoel, who placed seventh

out of the 145 runners in the race. Amy Cyr turned in her best performance of the season with a time of 17:52, good for 11th place. Andrea Berceau, 30th in 18:44 and Kathleen Seidl, 46th in 19:10, closed out the top five finishers for the Lady Pointers.

Coach Len Hill was impressed with his team's overall performance.

"The team ran well, and we are right where we need to be with the conference meet in two weeks," he said. "All the way down to our last runner, we ran good. I'm impressed with Amy Cyr's time, she has been so consistent all year."

The Lady Pointers, ranked fifth nationally, return to action Saturday when they travel to Eau Claire and run head-to-head with the Blugolds.

Help Prevent Birth Defects —
The Nation's Number One
Child Health Problem.

Support the

March of Dimes

BIRTH DEFECTS FOUNDATION

NATO.

We need your support.
And the truth is, you need ours.

POINTER PROGRAM

this week's highlight

Tuesday, October 29
"The Statler Brothers"—Campus Activities and radio station WXYQ are proud to welcome the Statler Brothers, one of country music's most award-winning vocal groups, to the UWSP campus for an evening of fine entertainment. The Statlers will spend the evening blending their vocal harmonies on such hits as "Atlanta Blue," "Hello Mary Lou," "Bed of Roses" and many others. The Statlers welcome Helen Cornelius as their special guest for this one night performance at the Quandt Fieldhouse. The music begins at 7:30 so don't miss out on the concert event of the year.

SPORTS

Friday and Saturday, October 25 & 26

Pomper Field Hockey—Check out all the exciting action of women's field hockey as the Pointers host the WIM Conference Championships this weekend at Colman Field. It should prove to be quite an exciting weekend, so don't miss any of the action.


Thursday and Friday, October 24 & 25

"The Sure Thing"—Once again, Rob Reiner has scored another hit with this refreshingly different comedy about the joys and heartaches of first love. The story involves the plight of two teenagers who discover each other while discovering themselves. John Cusack and Daphne Zuniga light up the screen as the two college students thrown together as they

travel cross-country to California. You won't want to miss this light story about love, presented by UAB both nights in the UC-Wisconsin Room at 7 and 9:15.

Tuesday and Wednesday, October 29 & 30

"Fright Flicks"—UFS presents two classic horror tales to get you in the right mood for Halloween. First check out *The Night of the Living Dead*. The dead come alive and eat the flesh of the living in this notoriously graphic and compelling horror film.

Then, stop in at The Little Shop of Horrors. This cult classic of black comedy is about a strange young snook who murders people to feed a blood-thirsty plant. Jack Nicholson has a hilarious bit role as a masochist who thrives on dental pain. Director Roger Corman claims this film was shot in two days, and it looks that way.

Films will show both nights in room 333 of the Comm. Building. "Dead" will show at 7:30 and "Shop" will show at 9:30.

MISC.

Discover the secrets of the "One Minute Manager" with Ronald Marx, creative consultant from Wausau Insurance Co. The program will be held Wednesday, October 30, at 6 p.m. in the UC-Communications Room. Admission is free. Sign up at the Campus Activities Office or at the program. This program is part of a series presented by the Student Chapter for Organizational Training (SCOT) and UAB-Leisure Time Activities.

ATTENTION:
All classifieds must have student name and I.D. No. on form in order to be printed.

STUDENT CLASSIFIED

for sale

FOR SALE: Blue plush shag carpet. Cut ideally for a dorm room. \$40.00 or highest offer. Call Scott at 341-8241 from 5:00 to 6:30 p.m.

FOR SALE: Reconditioned color televisions. Call 341-7519.

FOR SALE: Sansui R-610 Digital receiver auto scan tuning, preset stations silver and black, excellent condition. \$150. Call 352 and ask for Todd.

FOR SALE: Honda CB 350, \$150 — what a deal. Call 346-3102, mornings and ask for Jim.

FOR SALE: Must sell. 15' Catamaran sail boat, 30' mast, 2 sails, new riggings. Reduced to \$1,600. Call 344-8182 or 592-3577.

for rent

FOR RENT: Bottom half furnished, 2 dbl. bedrooms. \$520/semester plus utilities. 1909 Division St. Call 341-4180.

FOR RENT: Female housing. Five openings for 2nd semester. Close to campus and downtown \$75 plus utilities. Call 341-8189.

FOR RENT: One male to sublet for 2nd semester. Single room, 2 blocks from campus on Prentice, \$475. (includes utilities) Call Jeff at 345-1834.

FOR RENT: Female housing for 2nd semester, 4 openings in very nice house. \$575 per semester plus utilities. Call 341-2624 or 341-1119.

FOR RENT: Apartment for rent, \$175/mo. One bed, porch, open Nov. 1st. Call 346-3102, mornings, ask for Jim.

FOR RENT: Single room for female-sublet 2nd semester for \$575 plus utilities. Recently painted, spacious house between campus and downtown. Lots of storage and parking space. Washer/dryer in basement. Call 341-8189 and ask for Sue. Please leave name and number if I'm not home.

FOR RENT: Male housing for 2nd semester. Single room, only two blocks from campus, laundry machines. Call Chris, 345-2379.

wanted

HELP WANTED: Overseas Jobs. Summer, yr. round. Europe, S. America, Australia, Asia. All fields. \$900-\$2000 mo. Sightseeing. Free information. Write IJC, PO Box 52-Wi 5, Corona Del Mar, CA. 92625.

HELP WANTED: Escort service takes the fear out of the night. By donating a few nights a month you can help prevent assault and harassment on and around the UWSP campus. Responsible men and women are needed to staff this program. Call 346-4851.

HELP WANTED: \$60.00 per hundred paid for remailing letters from home. Send self-addressed stamped envelope for information/application. Asso-

ciates, Box 95-B, Roselle, NJ 07203.

HELP WANTED: Travel Field Opportunity. Gain valuable marketing experience while earning money. Campus representative needed immediately for spring break trip to Florida. Call Bill Ryan at 1-800-282-6221.

lost & found

LOST AND FOUND: Desperately seeking blue Levi denim jacket. Parted with at Buffy's Happy Hour on Friday, Oct. 18, between 5-8 p.m. Please allow your conscience to do the right thing and turn it in at the U.C. Info desk. No questions. Thank you.

announcements

ANNOUNCEMENT: Government Homes from \$1 (U repair). Also delinquent tax property. Call 805-687-6000 Ext. GH-5592 for information.

ANNOUNCEMENT: Fine Arts Advisory Council will have its next meeting on Tuesday, October 29, at 5:30 in the Mitchell Room. If your organization cannot be represented, contact Lisa at 345-1022.

ANNOUNCEMENT: Halloween means fun at Peace Campus Center. Bring your carved and decorated pumpkins to Sunday worship at 10:30 a.m. on Oct. 27, and win great prizes. Also, come

back at 7:00 in the evening to see the suspense thriller "Wait Until Dark" starring Audrey Hepburn. Admission is a canned food for Operation Bootstrap. Sponsored by Lutheran Student Community.

ANNOUNCEMENT: Men and Women of UWSP, rise up and volunteer. We need escorts. Any extra time you may have to spare is greatly appreciated by us and all our fellow students. Call 346-4851.

ANNOUNCEMENT: Do you enjoy sports trivia? If you do, now is your chance to show everyone. SETV Sports is putting together a weekly sports trivia show. If you would like to be a contestant with a chance for prizes, call Mike at 346-3068 to sign up. No expertise needed.

ANNOUNCEMENT: Don't wait in the pumpkin patch for the "Great Pumpkin." Buy your own pumpkin in the UC Concourse on Thursday, October 24 from 10:2-00. Sponsored by AAF.

ANNOUNCEMENT: Attention Phi Eta Sigma Members: There will be a Fall Reception for all old and new members on Wednesday, October 30, in the UC Turner room from 5:30 to 7:00. We will be discussing important items of business and then have a social hour. Hope to see you there.

personals

PERSONAL: To a very spe-

cial person: Happy B-Day! From the first snow last year until this day I love you. Forever, me.

PERSONAL: Ever wanted to roll in a huge pile of bright yellow peach leaves? I did so this weekend! Thank you, Mom Nature, for the world, for autumn.

PERSONAL: Attention Robin Marston: Are the new clothes working? Katv.

PERSONAL: 940 Portage Playhouse. Better be good to me cuz I can't the rain no more, Baby. I'm on fire! Burn, burn, burn, ring of fire. Don't be playin' in the romper room cuz yamma mamma is gone away for awhile.

PERSONAL: Dear Tami and Jude: It's wonderful to have true friends. Thanks for giving me a lift M.A.B. It's true. Love you both, Deb. You, too, little Deb!

PERSONAL: To my buddy Taz: Thanks for the weekend at home. I had a great time. Next time don't forget the chocolate syrup though. Wuv, Bugsy.

PERSONAL: Pumpkin: Things just aren't the same without you around. I'd really like it if we would talk about this and maybe get it rolling again on a slower pace. Let's give it a try. I miss you. Baby Cakes.

PERSONAL: Attention Kim Wolfe: I am proud of how you handled yourself on your birthday, so please drop Glen and

Sigmund. Love, Lou Reed. (God)

PERSONAL: Perkolater: I couldn't ask for a more patient roommate. Who else would do Happy Joe's with me six days in a row?? Love ya, Shades.

PERSONAL: Debbie: Can you breathe? Cukes forever, no seeds though. I just wanted to tell you, you're the best. Love, Jude.

PERSONAL: No. 72: I'm still waiting for an answer to "going out" for a couple of snorts. What? Is the "poison" too much for your ego? Talk to me. HCN.

PERSONAL: Does anyone know where 2-west Hansen was Saturday night? If you do tell Warren, Terry and Eldon, they can't remember.

PERSONAL: Tammy, have you ever heard of a "mercy lobotomy"? Please assist. Your Aimless Roommate.

PERSONAL: A.Z. Who am I going to go to Happy Hour with next semester? Your roommate, Tammy.

PERSONAL: Drew, you smell like a clean refrigerator! Ease up on the Arm & Hammer.

PERSONAL: Lori, Caroline Boycott is over, stop by to say Hi.

PERSONAL: Jenna: Short people got no reason to live. Beware of Velcro — it could strike

at any time. And never ever trust monks or demi-gods. They bite. EliseAnne.

PERSONAL: The 16th hole on Madison St. says: We eat, we drink, we puke GREEN. At the St. Patrick's day party on the 25th. Beware the 16th hole. Your worst nightmare.

PERSONAL: Leadfoot: Do you like chevy trucks? The Ford Hater.

PERSONAL: Larry, end all Styx, Dik stay out of zo. Love, 2 north.

PERSONAL: Trudi: Let's do NY again — soon. We can discuss it over the turkey. Love, M.S.

PERSONAL: Greetings from London to: Gene, Spaz, Diana, Linnie, and Nancy Z. All the sights are superb: the clothes, the hair, the accents — wah! Miss U all. Write. Love, Kay.

PERSONAL: Sandy, what can I say, Thursday and Friday were too much fun. I hope we can have more of them. Life is full of chances — let's take them together. Love, Chris.

PERSONAL: Hard to find a good man? Maybe I'm not him but I'm trying to find a good woman. Nontraditional, 24-year-old male student with interest in wrestling, jogging, winter sports, skiing and cartoons. If interested please write to Tim,

1102 Coventry Drive, Stevens Point. Include picture and interests, hobbies. Please be serious.

PERSONAL: To Christopher Bastian: Come over and see me sometime. Leave your diaper at home. Love, Amanda.

PERSONAL: Tim: I'm sorry we didn't celebrate St. Pat's Day together but I enjoyed our belated party. Thanks for the flowers.

PERSONAL: Joe: If you want to know what really happens in Scuf's, let me know. Whenever you're man enough, we'll go to T-Hawk and find out. Love, Kim.

PERSONAL: Buckwheat, is it true Snickers are packed with nuts? Do they really satisfy?

PERSONAL: Jules: You're a great R.A. Frank loves you. Keep an eye on Victor. Oh, sugar. Love, the 208-ers.

PERSONAL: Welcome my new brothers Kurt, John, Rob, Dan, Jeff, Mike, Bill, Lance, and Scott. The future is unlimited. Remember Sig Tau for life. Robert Booth, Pres.

PERSONAL: Deadheads — unite. Who are you? Where are you? How are you? Grateful dead tape exchange, Bob 341-8052.

PERSONAL: To my little tiger — You piggy. Love ya, Ma Piggy.

ON-CAMPUS INTERVIEWS

Oct. 28-Nov. 8
Sponsored by Career Services.

Interviews require sign up for appointment time and registration with Career Services unless otherwise noted.

Stop by 134 Main Building, or call 346-3136 for further information.

BUCKMAN LABORATORIES

Date: October 28
Interviews for Water Chemistry or Chemistry majors, or Biology majors completing Chemistry minor; Sales position (selling industrial chemicals to paper companies).

BOISE CASCADE CORPORATION

Date: October 29
Interviews for Paper Science & Engineering seniors for Process Engineering positions. Interviews also for Paper Science & Engineering juniors for Summer Process Engineering positions.

ENGELHARD CORPORATION

Date: October 30
Interviews for Paper Science & Engineering majors.

CONTAINER CORPORATION

Date: October 31
Interviews for Paper Science & Engineering majors for Process Engineering positions. Will also meet with several Paper Science & Engineering juniors for summer positions.

U. S. NAVY
Date: November 4-5
Location: Recruiter will be in UC Concourse, 10:00 A.M.-2:00 P.M., Nov. 4. No sign up necessary. All majors.

Recruiter will conduct individual interviews in Career Services Office Nov. 5. Sign up required. All majors for aviation, business management, personnel/shipboard management, personnel management, logistics, engineering, and law careers.

MEAD CORPORATION

Date: November 5
Interviews for Paper Science & Engineering majors for positions as Analytical Chemist, Process Chemist, and Engineer I

KMART APPAREL DIVISION

Date: November 6
Interviews for Business Administration (management) and Communication majors for positions as Management Trainee

THILMANY PULP & PAPER COMPANY

Date: November 8
Interviews for Paper Science & Engineering majors.

U. S. AIR FORCE

Date: November 8
Location: Recruiter will be in the University Center Concourse from 9:30 A.M.-3:00 P.M. All majors. For individual interview appointment during the afternoon, sign up in the Career Services Office.

PERSONAL: This weekend's out-the-mantle-window-count: 14. In the in-the-mantle-window-count: 5.

PERSONAL: Tony Jo: You're my one and only. I love you. K.S.T.

PERSONAL: Hey A: Congrats on pinning down Bio Man! (Find out if he wears the Super-friends!) Good luck! From: J.

PERSONAL: Look, Bazooka Head, just because a guy goes home doesn't mean you can cut down my ethnic background! And you expect me to go out this Thursday? Let's see some money. Signed, the backgammon master.

PERSONAL: Kev: Thanks for lending an ear to my problems with alcohol abuse and excessive worry. Count on me for the same my friend. It was an albino duck. Love, Deb.

PERSONAL: Andy: Just wanted to say "Hi" again. Can't believe you're from Milwaukee. Hope to see you again. Debbie-Steiner.

PERSONAL: Fiss: We may be falling, but I betcha it'll be a smooth, soft landing. Pray for snow-shapes.

PERSONAL: Hey Joe: Whenever you're man enough to find out what really happens in the bathrooms at Scuf's, let me know!

PERSONAL: To the wild women of 206 Steiner Hall: Is it true you're part of a S.W.A.T. team?

PERSONAL: 940 Portage Playhouse. Better be good to me

PERSONAL: Hey do you want to become a Teke? Enjoy college life to the fullest. Contact Sweetness — Mike at 341-5574. Tau Kappa Epsilon.

PERSONAL: Hi — UWSP Bookstore Staff: London is really fun. I am having a super time. Do you miss me at text rental? Donna.

PERSONAL: Steph, are we still going to Italy? Tammy.

PERSONAL: To whom it may concern: Men are dirt. T.

PERSONAL: Wayne Gretsky wach out. Perkolater is now on skates.

PERSONAL: Village Apartment Renthouse Queens: London is Great, but we don't have any cockroaches. Do you miss your cooking? Love from London, Your quiet one.

PERSONAL: Jeri, Although the miles separate us physically, you are always in my heart and always on my mind. Love Always, Alan.

KILOMETERS FOR KATIE


*"Walk For Me,
and 140,000
Mentally Retarded
Children and Adults
in Wisconsin"*

LOCATION: LOT "L"
Across From Allen Center - Illinois Ave.
DATE: Saturday, November 2
TIME: 10:15 A.M.
Registration: 9:00 A.M. - 10:00 A.M.
Applications Available at The YMCA or Annex Shoes
Also At Any Residence Hall
10 KM or 5 KM "FUN" WALK
To Benefit Mentally Retarded Children and Adults in Wisconsin

FOR MOST MONEY COLLECTED:
SUPER PRIZE.... MOPED Or VCR (\$ 1000 Minimum)

1st....WATERBED OR COLOR TV (\$ 600 Minimum)	**** Allow 4-6 weeks for delivery
2nd....10 SPEED BIKE OR MICROWAVE (\$ 350 Minimum)	****
3rd....AM/FM STEREO CASSETTE HEADPHONES (\$ 200 Minimum)	****


ALL PARTICIPANTS WHO COLLECT OVER

- \$100.00.... DISC CAMERA OR TROPHY
- \$ 50.00.... "WALK" T-SHIRT

THE ONLY PLACE TO LIVE
the Village
301 Michigan Ave.
341-2128

LIVE • IN • CONCERT

Sunday, November 10th at 7:30 P.M.


PAUL YOUNG

&
THE ROYAL FAMILY
Special Guest
SIMON F.

TICKETS ON SALE NOW

Cost Reserve Seating \$13.50

Available at UC INFO DESK and
all area SHOPKO STORES

Presented By


and

