

THE POINTERS

Volume 29, Number 10

University of Wisconsin-Stevens Point

SGA budget revisions tally \$18,000 in allocationsby Joanne Davis
News Editor

SGA's Senate meeting Thursday, October 24, ended the deliberations for the 1985-86 budget revisions of student organizations at UWSP.

Some of the results were reached with much debate, in caucus beforehand and once again when the request came up for a vote on the Senate floor. During caucus, representatives present their reasons for funding to SGA senators.

A routine programming request by the Gay People's Union

for funding to bring in a speaker on AIDS was met by stiff responses from several senators.

**Allocations List
on page 4**

Scott Statz, a College of Letters and Science senator, supported his reason to zero fund GPU's request with this statement, "I don't think students from the College of Letters and Science support the Gay People's Union."

John Jury, advisor to Student Government, interjected at one

point, "The university will not discriminate. Remember, funding is to be based on the activity only."

Some members of the Executive Board expressed frustration with senators' lack of proper discussion when a representative from GPU had been in front of the Senate the previous week. Chris Johnson, SGA President, said, "I would like to have seen more discussion on such an important decision during caucus."

The final decision was to fund GPU with \$158.00.

The Senate also seemed split on a request from UAB's Athletic Division for new stuntmen's pants. Approximately 35 students from various athletic cheering squads came forward to support their request during the meeting. The final decision? To provide UAB Athletic Entertainment \$495.00 for the new pants.

Other business covered included an announcement regarding the walk some students will take around the campus to check for areas that may need more lighting.

SGA also plans to design and disperse a questionnaire seeking to learn exactly what the student body knows about SGA and where they need to be educated in regard to SGA activities.

A resolution coinciding with Chancellor Marshall's declaration of Sexual Harassment Awareness Days was unanimously passed.

Overall, the Senate allocated \$18,000 to organizations. A total of \$43,056 was originally requested by organizations.

**Police to haunt
the Square tonight**by Susan Higgins
Staff reporter

Despite the fact that ghouls and goblins and all kinds of strange characters come out on All Hallows Eve, tonight is expected to be relatively quiet, according to Stevens Point Police Chief Joseph Fandre.

"There will be parties this Thursday but, as in the past, they've been very well controlled and haven't produced many calls for the police department," Fandre said in an interview Monday.

Because Halloween falls on Thursday this year, Fandre also said he anticipates there will be more people out than usual, and more people at the Square. "That's one of our areas of concern, and I would imagine there will probably be a lot of people there. But the general populous has been very good, even in the Square area."

Fandre pointed out that "we've had some problems with people in the street blocking traffic momentarily. But we try to get some officers over there to ensure that the street is kept open."

There will, however, be some increase in the on-duty police force tonight. "On a night like this, we generally will either have the night shift come in a

little early, or we will hold the day shift over to have additional personnel on duty," Fandre said.

The on-duty police will be spread out around the city. "Generally we distribute them based on the events that are happening in the city," Fandre said. The Square and some of the clubs near the UWSP campus will be monitored more heavily due to the increase in traffic in those areas. Fandre continued to say that the UWSP campus has been fairly quiet in the past.

Another reason for the increase in police patrols tonight is because of the increase in pedestrians. Even though Trick-or-Treat for the children was on Sunday this year, there will still be an increase in people on the streets tonight.

Even though the police expect more people to be out tonight, they don't anticipate any real problems, and conduct among party-goers has improved over the last eight or nine years, Fandre said.

Reports of vandalism have decreased in the last few years. Fandre said, "We don't seem to have the complaints of the residents along the route of the university to the downtown area."

Free People's Rallyby Joanne Davis
News Editor

The Free People's Rally, commemorating the second anniversary of the Grenada incident, was protested by an orderly group of students on October 21 in front of the University Center.

Approximately 10 to 15 students beat a bongo drum and chanted during the rally.

Diane Engelhard, president of College Republicans, said, "In terms of other activities addressing The Lessons of Grenada Week, we didn't have any. We just don't have the resources."

William Paul, a student demonstrator against the rally, felt, "It is crucial to make sure both points are put forth. It's effective to let people choose."

Another demonstrator, Rick Christofferson, co-chairman for the Young Democrats on campus, said, "If there are lessons to be learned from Grenada, it's that militarism doesn't work and Grenada was another indication that our armed forces are not coordinated."

Engelhard maintains, however, that Grenada was a rescue, not an invasion.

R. Krupnow photo

Peaceful demonstrations overshadowed the rally.

"Amadeus" opening November 8by Jenny Blum
Staff reporter

A student production of "Amadeus" will run from November 8 to November 16 at the Jenkins Theatre, located in the Fine Arts Building on the UWSP campus. "Amadeus," the second production of a five-play season, will be directed by Arthur Hopper,

chairman of the department of theatre arts. According to Hopper, "The play, written by Peter Shaffer, is a very challenging theatrical performance—and very different from the movie."

The student cast members agree; there is much excitement about the performance. All say it is an emotionally draining ex-

perience, one that has even sparked a female member of the cast to sob during rehearsals. It's this kind of energy that is sure to stir audiences, also.

There are about 15 student cast members working on the play. Salieri, the conductor, will be played by Steve Senski and Constance by Mary Ringstad.

Mozart will be portrayed by James Post.

There are matinee showings of "Amadeus" on November 8-10 which begin at 2 p.m.—all other curtain times are at 8 p.m. Ticket prices are \$2 with a student ID and \$5 without. For more information, contact the University Theatre at 346-4100.

Halloween
customs
See
page 3

Chris Dorsey

VIEWPOINTS

Alan Lemke

Chauvinism has marred American perspective

The recent hijacking of the Achille Lauro and the murder of 69-year-old Leon Klinghoffer has Americans outraged. Once again, we are faced with the dilemma of dealing with terrorists: how do you negotiate with a group of individuals who seem blind to reason? How do you administer justice to people who seem impervious to the law?

Many of us have pondered what we should do with the Achille Lauro terrorists. Perhaps we should be contemplating what we could have done before the incident ever occurred.

Terrorism is a horrifying injustice, sparked by a lack of diplomatic ideas and chauvinism. But what many of us fail to consider, as we sit in our vinyl easy chairs venting our indignation toward Hosni Mubarak, Italian justice, and terrorism, is that we may be as guilty for Klinghoffer's death as the terrorists who shot him.

I'm not attempting to exonerate the murderers of Leon Klinghoffer, or the actions of Egyptian President Mubarak. I am suggesting that America has been an active participant in a deadly game of chauvinism that has led to the death of Klinghoffer and other victims of terrorism.

Chauvinism is not a stranger to Americans, Russians, or any other peoples on this earth. Indeed, chau-

vinism is an international trait common to all nations, and it is the heart of the terrorist dilemma.

Chauvinism has infiltrated the political, social and religious views of many nations. In America, individual churches insist that their rituals are the only ones that will guide men to God. In Ireland, Catholics and Protestants are still engaged in a chauvinistic battle that has killed countless numbers of their own countrymen. In the Middle East, Jews and Arabs continue to die rather than surrender their dogmas and negotiate a lasting peace. In South Africa, racial chauvinism has killed young and old, white and black.

America is as marred by its chauvinism as is any other country in the world. Our devotion to democracy and capitalism stems far beyond feeling they are the best political and economic systems to live under; we feel they are the only systems that should exist in the world. Blinded by our own passion we have acted without regard for law or other ideals.

The U.S. abstained when the United Nations voted to adopt sanctions against South Africa. We continue to support the Nicaraguan Contras who have been shown to use terrorist tactics and allegedly held American members of Witness for Peace hos-

tage. Chauvinism has led us to pervert our ideals to fit the moment. We twist the ideals of democracy and use them as an excuse to force capitalism on the world—supporting countries, such as Chile, that blatantly deny their citizens civil rights. We find terrorism justified if it serves our end. We abandon the Christian ideal of open debate and pacifism, practiced by Christ Himself, and use God as justification for wars and other military ventures.

We don't have to sift through the moldy annals of American history to find the consequences of this jingoism. It can be found in abundance in recent U.S. actions.

The mining of the Nicaraguan harbor by U.S. forces is evidence of our disregard for international law when it interferes with our chauvinistic beliefs. Despite condemnation from the United Nations, an organization we originally fought to establish, we pushed forward with our illiberal plan.

Still further evidence of our blind patriotism can be found in the recent "Star Wars" program. Driven by chauvinism our government is now searching for a loophole in the 1972 Anti-Ballistic Missile Treaty so research for the controversial Strategic

Cont. p. 21

Next week:

Trying to understand Veterans Day.

THE POINTER STAFF

Oct. 31, 1985

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

"FATHER KNOWS BEST!" (DOESN'T HE?)

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

Vol. 29, No. 10

Joanne Davis

NEWS

AIDS guidelines adopted for public schools

Courtesy National Education Association

The NEA Board of Directors has adopted the following guidelines for dealing with the problem of AIDS (Acquired Immune Deficiency Syndrome) in the public schools.

The guidelines, which will be recommended to NEA's affiliates for use in school districts, colleges and universities, address various matters, including whether and under what circumstances (1) students or school employees who have or could transmit AIDS should be permitted to remain in the school setting; (2) a school employer should be able to require a student or school employee to be tested for AIDS; (3) a school employee should be required to teach or provide other personal contact services to an AIDS-in-

fectured student; and (4) information about the condition of an AIDS-infected student or school employee should be made available to others.

Although the guidelines indicate the approach that NEA believes should be taken with regard to the above matters, they do not attempt to take a position on each and every relevant question. Many questions are left unanswered, and properly should be addressed at the local level as part of the implementation process.

The NEA guidelines are consistent with the recommendations made by the federal Centers for Disease Control for dealing with AIDS-infected students. Specifically, the guidelines do not advocate the cate-

gorical admission or exclusion of AIDS-infected students, but provide rather for this determination to be made on a case-by-case basis by a team consisting

of public health personnel, the student's physician and parents, and appropriate school person-

nel. (The only exception is for a limited category of infected students who for certain reasons pose a greater than normal risk of AIDS transmission: the guidelines recommend that such students be excluded.)

The NEA guidelines recommend that a similar case-by-case determination be made with regard to the continued employment of school employees who have or could transmit AIDS. The guidelines also seek

to protect the legitimate privacy rights of students and school employees, and to provide appropriate guarantees for those individuals who are not permitted to remain in the school setting. Excluded students, for example, are to be afforded an adequate alternative education.

NEA President Mary Futrell stated that "the NEA guidelines are designed to strike a balance

between the right of an AIDS victim to an education or continued employment, and the right of other students and school em-

ployees to be free from the risk of exposure to a fatal disease." She added that the guidelines are based on existing medical information regarding AIDS, and will be reviewed periodical-

ly as new information becomes available.

Dr. R. Hong to speak at Point on AIDS

Dr. Richard Hong will address the background on the controversial disease AIDS, November 13 at 7 p.m. in D101 Science Building. Dr. Hong's speech, open to the public free of charge, will also address possibilities for the treatment of AIDS and other points relevant to its status.

The program is co-sponsored by the Pre-Medical Society and the Tri-Beta Biology Club at UWSP.

Energy Assistance open to eligible students

by Joanne Davis
News Editor

The Portage County Low Income Energy Assistance Program (LIEAP) helps eligible low-income families and/or households meet their heating bills with supplementary funding.

Eligibility is determined by non-financial requirements such as:

- residence
- Social Security number
- household
- energy burden (paying a fuel supplier directly or indirectly in the rent).

A student is eligible for energy assistance when one of the following financial requirements is met. The student applying must:

- work a minimum of 20 hours a week at \$3.35 an hour or more; or
- be physically or mentally disabled; or
- receive AFDC benefits; or
- have a spouse (student or non-student) while being financially responsible for a child under the age of 18; or
- have a spouse, living with the student, who is not a student.

Joni Smith, Energy Services coordinator at the Portage County Community Human Services Department, indicated the stu-

dent applying on behalf of the household must also be carrying at least six credits in a university, college, or technical school. Only the applying student needs to meet all of the requirements. All household members' incomes, however, are taken into consideration.

Smith said, "Students are our hardest cases because of the complexities involved in processing what often are four to five different financial situations as opposed to a family situation with only financial picture to consider."

The total income received in the previous month of all people in the household is the gauge for determining the amount a household can receive; the amount of the heating bill is irrelevant.

Smith said, "The U.S. Department of Health and Social Services publishes the annual poverty guideline. For example, this year for a household of four, \$887.00 a month is considered the poverty level. LIEAP, however, allows monthly income up to \$1,331.00 for a household of four.

Smith pointed out that "financial aids, loans, grants, and assistance from parents are all ta-

Cont. p. 21

Ambassador appearing in Point

New Zealand's ambassador to the United States, the Right Honorable Sir Wallace Rawling, will speak at 11 a.m. Friday, November 1, in the Program Banquet Room of the University Center at UWSP.

Sir Wallace, whose appearance is part of the commemoration of the United Nations' 40th anniversary, will speak on the role of a small nation in the United Nations.

It is anticipated that he will also talk about the sinking of the Rainbow Warrior, French nuclear testing, and New Zealand's refusal to allow visits by American vessels that may carry nuclear weapons.

The ambassador's visit is sponsored by the Governor's Commission on the United Nations and the Young Democrats of Stevens Point.

The public is invited to attend.

Do you fear white hares?

by Linda Butkus
Staff reporter

Pumpkins and jack-o'-lanterns, ghosts and goblins, witches, cats, haunted houses, bats, costumes, trick-or-treating, bobbing for apples, roasting nuts...

What does all of this mean? Nutcrack night? Snapapple night? To the Celts it was Samhain; to the Romans it was the day of Ferali; to the Scots it was Samhanach; but to us, it is better known as Halloween.

For most of us, Halloween customs are linked to old beliefs that ghosts, witches, goblins and many other supernatural creatures of darkness only come out on October 31 for their annual festival.

Centuries ago, Halloween was considered a pagan festival

where the Celts held a celebration in the fall to honor their Sun-god after the harvest. After the Romans invaded Britain, Christianity spread and "Halloween" became All Hallows (Holy) Day celebrated on November 1. But to many the eve before was filled with pagan frights.

Our Halloween descended from the ancient Roman festival in honor of Pomono, the goddess of fruit and gardens. What would Halloween be without pumpkins, jack-o'-lanterns, bobbing for apples and roasting nuts?

Today, Halloween is a day of costumes and pranks; a day of unknown identities, partying, smashing pumpkins; a day whose sole purpose is having fun. But, what is fun without knowing a little something about

the customs and symbols of Halloween?

Pumpkin: The pumpkin is simply a symbol of the harvest. The name jack-o'-lantern came to be through an Irish tale. As a result of a stingy, old Irishman named Jack's thoughtless acts, he was forbidden to enter either heaven or hell. In turn, his punishment was to wander around the world carrying a lantern lit by coal from the devil.

Churchyards and cemeteries: Most people avoid churchyards and cemeteries because it is said that the spirits of the dead walk abroad on Halloween. There is a superstition that if a person meets one of these spirits face to face, he/she will fall dead. As a result of this, no one should look behind when hearing footsteps on Halloween.

White hare: The white hare is more feared on Halloween than any ghost or goblin. When a maiden loves and dies of a broken heart, her spirit is believed to come back and haunt her lover. Her spirit is supposed to come back in the shape of a white hare as a symbol of conscience; conscience giving rise to fear, and fear to superstition.

Fires: The ancient belief was that a large, bright fire would chase evil spirits away; it was used as a weapon and protectant from the pagan spirits.

Costumes: Grotesque masks date back to the times of the Celtic rituals. Along with this, door-to-door begging dates back to the times of the pagans. Englishmen went around on All Saints' Day begging for soul cakes in remembrance of the dead. Generous people were promised rewards while stingy people were threatened.

So keep these in mind when you're out partying and remember the pagans beat you to them.

P. Schanock photo

Jack-o'-lanterns came into being via an Irish tale.

CAMPUS BRIEFS

Fin. Aids develops "concern statement"

by Linda Butkus
Staff reporter

With an increasing number of financial aid applicants this year, Phil George, director of Student Financial Aid, found it necessary to do some reorganizing of his staff. "We have over 8,000 people applying for financial aid. I think we have a higher workload than other departments on campus," George said.

The major improvements in the financial aid area have been reshuffling of offices, reorganizing staff, redesigning workloads and trying to provide more individual contact with people.

"Every year we have more and more people applying for financial aid. We've got to be able to answer people's questions," said George.

A major improvement in the department has been the development of the "Concern Statement." When a student makes an appointment to see a counselor, his/her concern is written on a piece of paper. This helps the students conceptualize their problems and it helps the counselor screen the students. In turn, it saves time and more students may be seen.

Overall, the improvements in the department have provided a better working environment and have helped with speeding up operations.

After finishing a six-year profile, George found some pretty impressive figures. "We had 54,000 mailings, 22,000 visits to the office, and 19,365 phone calls," George said.

Reasons students leave UWSP

Reprinted courtesy of
D. Elsenrath
UWSP Student Retention

Last year exiting students completed a 45-item structured questionnaire, and 184 of these students participated in a follow-up discussion with trained interviewers. We were interested in understanding who was leaving, why they were leaving, how they reached their decision, and, in general, what they could tell us about their experience.

Why Did Our Students Withdraw?

- stress
- family problems
- health problems
- depression
- financial difficulties

These were most often mentioned by exiting students as a major reason for leaving during the 1984-85 school year. We also discovered from students' self-reports that they were NOT

leaving because of competition for grades, home pressure for better grades, taking excessive credits, inadequate orientation, overinvolvement with friends, feeling discriminated against, lack of helpful instructors.

How Did They Reach Their Decision?

Nearly half (48 percent) indicated that they reached their decision to leave on their own. About 35 percent indicated they talked with family or friends. Only 16 percent talked with an instructor, advisor, residence hall staff, counselor, or other UWSP employee.

Who Withdrew?

Equal numbers of men and women, a high percentage of students from in town or commuting, a grade point average above a 2.00, high school rank at the 61st percentile (min. 2nd percentile, max. 99th percen-

tile), and, most frequently, enrolled in their first year.

What Did They Say?

"I'm married, with a child. I have too much pressure and need to let go of school to stabilize my home environment."

"I need to work to pay off old hospital bills as well as UWSP bills."

"I have headaches, back pain and other physical problems following a car accident earlier this semester. Also personal problems and dyslexia."

"My father was just diagnosed as having cancer. Plus, I'm discouraged because of only average grades—no matter how hard I work."

"I want to get over my alcohol problem without pressure from school. I got way behind in school because of my problem."

"I'm being treated for tension headaches which interfere with my ability to study."

"I have a divorce pending."

SGA Agenda

- Student Government Association
- Senate Agenda
- October 31, 1985
- I. Call to Order
- II. Roll Call
- III. Approval of Minutes
- IV. Introductions and Announcements
- V. Committee Reports
 - A. Rules Committee
 - B. Women's Affairs
 - C. Legislative Affairs
 - D. Minority Affairs
 - E. Communications Committee
 - F. United Council

- G. University Affairs
- H. Faculty Senate
- I. Advisor's Report
- J. Affirmative Action
- K. Other
- VI. SOURCE
- VII. Finance
 - A. Programming
 - 1. RHA
 - 2. French Club
 - B. Travel
 - 1. PRSSA
 - 2. Gamma Theta Upsilon
 - VIII. Old Business
 - IX. New Business
 - X. Other
 - XI. Adjournment

SGA's budget revisions for 1985-86

ORGANIZATION	REQUEST	FINANCE RECOMMENDATION	SENATE ALLOCATION	% OF REQUEST FUNDED
SGA	\$371.00	\$350.00	\$350.00	94.34%
UAB-4210	\$857.00	\$284.00	\$284.00	30.81%
UAB-4220	\$693.00	\$270.00	\$495.00+	71.43%
ACT	\$2,842.00	\$1,200.00	\$2,200.00+	77.41%
Abes-Accounting	\$745.00	\$220.00	\$700.00+	93.96%
STU Bus Comm	\$288.00	\$287.00	\$287.00	99.65%
Horizon	\$1,260.00	\$450.00	\$679.00+	53.89%
AM Marketing	\$95.00	\$105.00	\$105.00	110.53%
Comp Sci Assoc	\$1,500.00	\$1,000.00	\$1,000.00	66.67%
SETV	\$850.00	\$850.00	\$850.00	100.00%
Fisheries Soc	\$243.00	\$204.00	\$204.00	83.95%
Int'l Club	\$1,859.00	\$181.00	\$181.00	9.74%
Pointer	\$140.00	\$140.00	\$140.00	100.00%
CLA	\$2,579.00	\$0.00	\$0.00	0.00%
Mid-Americans	\$568.00	\$468.00	\$468.00	82.39%
X-Country Ski	\$1,419.00	\$366.00	\$366.00	25.79%
Soil Cons Soc	\$1,090.00	\$365.00	\$862.00+	79.08%
Child Care	\$3,800.00	\$1,779.00	\$1,779.00	46.82%
EENA	\$275.00	\$275.00	\$275.00	100.00%
Soc AM Forester	\$995.00	\$145.00	\$280.00+	28.14%
Stu Legal Soc	\$1,870.00	\$0.00	\$0.00	0.00%
SAC-Music	\$5,140.00	\$4,006.00	\$3,916.00-	76.19%
Univ Theatre	\$500.00	\$500.00	\$500.00	100.00%
Univ Writers	\$250.00	\$200.00	\$200.00	80.00%
WRC	\$188.00	\$67.00	\$67.00	35.64%
Wildlife Soc	\$1,725.00	\$1,221.00	\$1,221.00	70.78%
Ski Team	\$2,775.00	\$0.00	\$0.00	0.00%
GPU	\$5,800.00	\$158.00	\$158.00	2.82%
Environ CNCL	\$200.00	\$100.00	\$200.00+	100.00%
WWSP-90FM	\$2,010.00	\$0.00	\$0.00	0.00%
Stu Soc Arbor	\$329.00	\$113.00	\$253.00+	76.90%
Leadership Res	\$0.00	\$2,716.00	\$0.00	
TOTAL	\$43,056.00	\$18,000.00	\$18,000.00	

+ - Senate increased Finance recommendation
- - Senate decreased Finance recommendation.

MAIL

Toxic concern

To the Editor:

I am writing this letter regarding an issue I feel is quite important.

I am a student at UWSP and am quite concerned about an incident that had just occurred.

There had been a toxic agent malathion which was sprayed in the CNR building. The purpose of this chemical is to kill any bugs that might ruin lab specimens. Even an entire day later, an instructor could still smell the poison lingering in the building. The professor, knowing the dangers this pesticide presents to people, opted to cancel class until the fumes cleared. I am quite grateful for that. I found this particularly refreshing considering there doesn't seem to be a lot of people who are concerned about other people's health. Had the instructor not brought this to anyone's attention, would any of the students have known or even noticed?

I don't think the CNR's administration even cared that students were exposed to this pesticide. If, however, they would have been exposed, they would have thought differently.

I think proper care should be taken to prevent incidents of this nature from occurring again.

Thank you,

A concerned student

Battle won

To the Editor:

On Thursday, October 10th, a bill granting student participation on the University of Wisconsin Board of Regents passed through the Senate, allowing the bill to be forwarded to Governor Earl for his signature.

For 12 years, students from across the state have been fighting for this legislation. We're proud that the battle has been won and would like to thank Chris Johnson and the entire Stevens Point Student Association for their help on this legislation. Without dedicated students, willing to sacrifice their time and energy, this bill would not have come about.

Also aiding our cause were your local legislators, Stan Gruszynski, Donald Hasenohrl and Senator David Helbach, who voted for AB 53. We thank them and the student association for their support.

Respectfully,
JoAnna Richard
United Council President

Fastest Indoor Tanning!

LIMITED TIME OFFER

8

\$19⁰⁰

SESSIONS FOR

Featuring Klafsun Tanning Beds and the complete WOLFF SYSTEM

FOR APPOINTMENT INFORMATION:

SUNLIFE OF STEVENS POINT

15 Park Ridge Drive, Stevens Point, WI 54481
(715) 341-2778

SUNLIFE OF PLOVER

Manufacturers Direct Mall, Plover, WI 54467
(715) 341-7123

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

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
 Elmbrook School District
 Fox Point Jt. No. 2 School District
 Fox Point Jt. No. 8 School District
 Franklin School District

Germantown School District
 Glendale Jt. 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 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

FEATURES

Watch out for real witches on Halloween

by Crystal Gustafson
Staff reporter

Halloween (or a mean professor) always makes me think of witches and witchcraft. Wouldn't it be fun to cast a love spell on the hunk in geography? Or, how about sticking pins in the professor who gave you a "D" on the last exam?

During Old Testament times, public sentiment ran (as it does now) toward belief in one God. People who clung to belief in the old idols were labeled witches. When the witch panics started in the Middle Ages, the idea of witches forming a compact with Satan became popular.

Also in the Middle Ages, witches were charged with poisonings and other injuries as well as murder. When the plague known as "Black Death" swept Europe (killing one quarter of Europe's population), mass hysteria toward witches swept the country. Inquisition of witches began. About this time, the church reversed its earlier opinion that witchcraft was only a delusion, and witchcraft became heresy.

Under the Inquisition, accused witches would "confess" to many bizarre things. Interestingly, the "confession" would often parallel a popular book

infants for magic flying oil.

Old women were most often accused of witchcraft because they were considered most vulnerable to Satan's charms.

called "Witches Hammer."

According to the book, female witches participated in wild orgies with the devil during a mock Christian Mass called "Black Mass." They also were supposed to have ridden brooms, formed covens, and slaughtered

Many feminist books discuss outspoken and independent women being accused because they didn't conform to socially approved standards of behavior for women.

The supposed purpose of the Inquisition was not only to find

witches, but also to save their souls. Confession was required for soul saving, and witch hunters felt justified in using torture to obtain confessions.

Witch hunts were widespread. Most of Europe participated and, in 1692, America joined in with the Salem Witch Trials. An accurate count of all the people put to death during the three centuries of witch hunting is unknown. Today's authorities on the subject put the total up in the hundreds of thousands.

Belief in witchcraft still exists. There are many practicing witches and many books explaining practical approaches to witchcraft.

On a final note, I read about a spell to invoke lust. It is guaranteed to make any person you

R. Lionel Krupnow

want rip the clothes off his or her back.

You only need four things for this charm: a female dog in heat, a clear glass, a mirror, and (surprise, surprise) a male dog. All you have to do is catch the mirror image of the dogs copulating and trap that image in the glass. The person to be charmed needs only to see the glass for it to take effect.

Please exercise caution with this spell. The first person to see the glass is going to be taking their clothes off. I don't have to spell out the danger of that—do I?

What can you do?

by Linda Fortier
Staff reporter

I walked slowly to my early-morning class, shuffling my feet through the dewy leaves scattered over the sidewalk. Thoughts of last night's dream and this last weekend at home flittered in and out of awareness. I really wasn't conscious of anything save for the sound of my own shuffling steps, so when I hit Division Street, and when Division Street's sudden increase in windchill hit me, I stopped as though someone had just slapped my face.

Automatically, my cold hands reached for the pockets of my jacket. That's odd, I thought, as my hands glided over the smooth sides of the jacket. The pockets were gone! Alarmed now, I picked and pulled at the places where the fabric should

have held pockets, but still I found none.

"My jacket?" I yelled inquiringly into the oncoming traffic of Division Street. No one knew. No one cared. My pockets had been stolen! Worse yet, my hands would be frozen, lifeless, by the time I reached campus!

Remembering that I had been home this past weekend, and remembering that my older brother owned a jacket similar to mine, I decided to give the problem further consideration. I unzipped and removed the jacket, then, shivering in the frosty air, peered closely at its tag. I frowned at the initials LMF. My brother's were MJF. So it was true. Someone had played a cruel trick on me by stealing my pockets.

Cont. p. 7

Halloween isn't just for kids

by Elizabeth A. Krupnow
Staff reporter

Remember Halloween when you were a child? Hours spent dreaming of and inventing fanciful costumes for mother to sew or buy. The careful carving of grotesque faces into the relishing flesh of golden pumpkins. Tarnished grey washtubs floating crimson apples, bobbing and splashing in the battle of buoyancy and downward thrusts between teeth and fruit. The garnering of enough sweets, by threat of tricks, to insure the financial security of every dentist through the following October. Parades of young hobos, ghosts and supermen competing for the most original, scariest and funniest costumes. These familiar Halloween rituals bring back memories of Octobers past when we excitedly donned our costumes for an evening filled with fantasy and fun.

Halloween offers youngsters a healthy opportunity for growth. The imagination is sparked as they explore their fantasy worlds, imitating popular heroes or inventing fanciful characters. Hours are spent by children inventing and pretending until they finally arrive at a decision; what they'll be for Halloween.

Seldom are children allowed the free reign Halloween offers them. For on this holiday, they are in charge. While keeping in mind safety precautions, children are in a position to demand tricks or treats, money or eats. This simple ritual provides them with a healthy sense of control which can be applied in their

day-to-day life. Knowing that they can control their fate could assist them in deterring circumstances such as abduction and abuse, for instance. They learn that sometimes it is okay to be demanding.

Recent research suggests that the fantasy world provided by the Halloween holiday can be very healthy for adults as well.

Halloween provides a socially acceptable opportunity for adults to leave behind the anxiety and stress of everyday life. For one magic evening each October 31, everyone is invited to enter a world of fantasy and adventure. Inventing a costume that expresses your fantasy character or hero is a healthy way to express your fascinations and individuality. For example, an adult who is fascinated by ancient Greece could express this by creating and wearing an elegantly draped tunic, typical of this culture. Making an imaginative or original costume is also a wonderful outlet for creative expression.

As adults, the process of devising a costume provides us with an opportunity to be imaginative. This stretching of our creativity can be a great tension release. A sense of accomplishment is also realized as an imaginative idea is transformed through creativity into a finished costume.

Say, for example, we would like to devise a costume typical of the attire of the 1920's. We would first design it in our

mind's eye or on paper, thereby stretching our imagination. Next we would gather a dress to be converted to the flapper attire, maybe a string of black costume beads and a pair of pumps. This utilizes our creativity. Finally we would experiment with a dramatic hairdo and makeup look.

Excitement is generated as we anticipate wearing our finished costume. This excitement also relieves stress, as we look forward to the holiday, by temporarily diverting our minds from our problems.

Upon donning the attire of our imagination, we acquire a type of freedom—freedom to express previously suppressed emotions and ideas. On this magical holiday we are allowed to become something or someone we admire or would like to be; all within the security of the Halloween tradition. In this way Halloween allows us to re-establish our individuality and creativity.

So this Halloween, take advantage of a wonderful opportunity. Use your imagination. Create a costume. Masquerade it proudly and enjoy the opportunity to cultivate your creativity and individuality.

Art to wear, Nov. 3

"Designing Art to Wear" is being presented on Sunday, November 3, at 2:00 p.m. at the Leigh Yawkey Woodson Art Museum, Wausau. The one hour lecture is being given by Dr. Edith Pankowski, Associate Professor of Home Economics and Business at the University of Wisconsin-Stevens Point.

Dr. Pankowski will use slides illustrating where designers get their ideas for creating unique one-of-a-kind wearable art pieces. She will concentrate on body art (jewelry) and piece goods such as skirts, dresses, vests, ponchos, blouses, and sweaters.

Then she will look at the many varied processes and techniques used in transferring these ideas to articles of clothing. These include batik, felting, embroidery, applique, quilting, and so on. The program will be followed by a question and answer

period.

Dr. Pankowski, who has been at UWSP for ten years, has taught classes in designing clothing, fashion illustration, and interior design rendering. She has published two books related to these subjects, *Art Principles in Clothing* and *Basic Textiles*. Her degrees were received from New York State University, Syracuse University, and Penn State.

"Designing Art to Wear" marks the opening of the LYW-AM's exhibition "Art to Wear: New Handmade Clothing" from the American Craft Museum in New York City. Seating is limited and is on a first-come/first-served basis. The program is open free to the public.

Viewing hours at the Woodson Art Museum are Tuesdays through Fridays, 9:00 a.m. to 4:00 p.m.; and Saturday and Sunday, 1:00 to 5:00 p.m.

Only the psychotic need apply

by R. Lionel Krupnow
Features Editor

Invariably it happens. I sit down at my computer to write, staring at the blank monitor, and it stares back—empty save for the blinking cursor. I type a few words, stop, delete, stare. After a few more fatal attempts I become the cursor, pace the floor, stare some more. Then it occurs to me. Writing is like sadomasochism. You fight, struggle, torture your way to the article's climax.

Writing is not a pretty profession. It's quite messy in fact. Notes scattered all over an already cluttered desk, a dull green monitor mocking you to madness. Why bother? Who reads this stuff anyway? What kind of a fool wants to be a writer?

The first step to becoming a writer is to acquire a verifiable psychosis. A simple neurosis is not severe enough to drive any person to write. Feigned psychosis is a symptom of neurosis and the faker will soon be compelled to abandon the madness of writing. You will know when you have acquired true psychosis because you will talk to your typewriter, computer or pen, and it will talk back.

But a psychosis is not the only requirement for becoming a writer. You must now develop a taste for self-abuse. This process

is more time-consuming and may even cost a little extra, but it is a vital step toward authorship. Start by buying and reading the collected works of such writers as Shakespeare, Joyce, Swift and Chaucer. This will convince you that you will never be able to write anything that

has any literary value at all—but go ahead and write it anyway.

Reading Bill and Jim is only the beginning to achieving the epitome of self-abuse. Once you have written the piece that you feel will transform the literary world, you must show your masterpiece to a professor—not just any professor. You must select a professor who feels that no one will ever be able to write another work like Chaucer's Canterbury Tales, or Joyce's Ulysses. These professors are easy to

identify. Those who greatly admire Shakespeare and Chaucer have mold gathering on their fingertips, from sifting through old manuscripts; and lovers of Joyce have a wild, neurotic gleam in their eyes, from having read Ulysses 74 times.

Present your masterpiece to these archival zealots and you are on your way to becoming a true writer. But be warned. As they are snickering, mocking, cursing or tearing your manuscript to microscopic pieces, you are not allowed to squirm, wriggle, weep or wail.

Once you have endured this test, with a smile on your face, you are ready to proceed on your journey to authorship. Submit your best work to only the best magazines: Playboy, Atlantic, Harpers and The New Yorker—sorry, Outdoor Life and McCall's don't count here. By the time you have received several rejection slips suggesting you go into carpentry, you should be ready to take the final plunge into writing.

Your final feat is total isolation. This shouldn't be too difficult, since you have already developed a psychotic twitch and most people don't want to be around you anyway. However, you can't just sit around while isolated. That doesn't give you anything to write about. Be active. Start by reading a gram-

mar book. Not a modern version though—read an old grammar book. Remember, the key here is to be masochistic. Now advance to Sartre's book Being and Nothingness. Finally, read any Hemingway novel and The Wasteland in one day.

You've succeeded. You now have the mentality necessary to become a true writer. You have mastered masochism. Now you can add the sadism to prove to the world that you are a writer.

Discuss Sartre's existentialism with your few remaining friends. When you meet a member of the opposite sex at a bar, ramble on about modern poetics—no, the person won't go home with you but masochism is an art that must be continually cultivated. And if the person does show signs of going home with you, whisper quotes from Milton's Paradise Lost into his or her ear. Even a he-woman will run from that.

Your last Herculean trial is to publish for the world a lengthy book (at least 756 pages) proclaiming your philosophic view of the world.

Congratulations! Having endured this article is proof that you have the potential to become a great author. Start cultivating.

What, cont.

"Well," I screamed into the traffic as I bundled up again to resume my walk to campus, "at least the holes are gone!" Then I remembered how my fingers felt falling through the holes in my pockets. The holes. Yes. I had mentioned to Mother that the holes in my pockets seemed to be getting larger and had begged, "Could you mend them please?" I whimpered as I stopped in mid-step for the second time this morning.

Could it be? I cursed. No! But yes. . . Mother had stitched my pockets closed! They were done. . . gone. . . obsolete! She had sewed a strong zigzag at least 13 times over the initial stitching!

I walked the remainder of the way to school in absolute misery. I couldn't help worrying that my mother had finally "lost it" and would go on to sew more than pockets closed. I even cried a little while walking up the steps to my classroom building. What would become of the family's jacket population, the family itself, my own future?

But finally, when seated in the lecture hall and wiping the remnants of tears from my eyes, I began to see the humor in it all. My mother certainly had a strange way of showing her concern for me. While my professor spoke of bringing the writing process into conscious awareness, I sat grinning at the thought of my mother's crooked smile and the gleam in her eye as she sewed over my pockets again and again and again.

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

1. Happy Hour Tuesday 8-11 p.m.
2. Happy Hour Thursday 7-10 p.m. \$3.00
3. SIASEFI Happy Hour Fri. 6-9 p.m. \$3.00
4. Sat. Night Rugby Happy Hour 7-10 p.m. \$3.00

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

Dugout Club **Dugout Club**

A
POETRY READING
by **Richard Fillinghast**
Wednesday ~ November 6
~ 8:15 p.m.

Communication Room ~ U.C.

Free and Open to the Public

Sponsored by University Writers

HAPPY HOURS
BUTTERS BAR
ON THE SQUARE

TUESDAY AND THURSDAY
700-1100 \$3.00

FRIDAYS
TKE \$2.50
FRATERNITY 6-9

FOR A CHANGE!!

Who watches professional wrestling anyway?

by Scott Prokash
Staff Reporter

What exactly is the allure of professional wrestling? Is it the display of acrobatics, acrobatics that otherwise have no socially redeeming value? Is it the outrageous personalities, personalities that remind one of a shrieking Hitler? Is it the symbolic battle of good vs. evil, a symbolism as heavy-handed as brass knuckles? Or is it merely the cheap sexual thrill, a thrill brought on by watching men in stretch-tight shorts quiver with corpulence? Perhaps I can pin it down for you ("one, two, three — that's it, that's the match, ring the bell!").

I think that the best way to understand professional wrestling is to closely examine the fans. They are the ones, after all, who keep the sport's fine athletes in cigarettes. They pay to hoot and holler in the arenas and they dial in the countless cable hours of wrestling federation after federation. There is probably no other sport where the fans have such an influence on the action. If wrestling has a commissioner — and I doubt whether it really does — he is not a well-groomed demi-god, but is probably a cigar-chomping shrewdie who says, "If it's blood and gore they want, then get me some chicken blood and pig intestines before all the shops close."

Professional wrestling (I tire of the oxymoron) is getting big enough to attract people of all ages, classes and physical makeups, even people with aquiline features. However, these

people are easily broken down into four groups.

The first group of wrestling fans consists of the idiots who believe all of it. This type of fan really believes that "these guys are in great shape"; he believes that getting hit in the head with a folding chair hurts and also thinks it's "dirty" (we know it's all in fun); he believes that Greg Gagne, Verne's son, is a "fine wrestler in his own right"; he believes that turnbuckles are made of solid steel, and are very sharp; and he believes that Kenny Jay will one day win a match (You and I know that Kenny Jay, the "Sidebuster," is just a bum who's paid a tremendous amount of money to get the s-t kicked out of him. I used to sort of respect his tenacity and sacrifice of fame, but now when he waddles into the ring I feel a vague loathing.) This fan, during a match, will argue with you about the authenticity of the game, exclaiming stupid lines like "That's gotta hurt!" or "Tell me that wasn't real!" or even "Could you pull that move?" I usually suggest that with a hundred extra pounds, a five or six-digit income, and Bobby "The Brain" Heenan in my corner I'd be a whirling dervish of moves.

To summarize: These fans really hurt after seeing Cyndi Lauper get abused in the ring. They lost sleep over it. Need I say more?

The second kind of wrestling fan doesn't really believe in the authenticity of the sport, but is inordinately excited about the

whole thing anyway. Almost exclusively male, these fans dream of getting into a bar

fight, where they could end it all with a flying drop-kick or an

elbow smash. They dream of learning all the "moves" and "holds," never realizing that these antics are not very effective in the real world. Indeed, I remember a vicious bar fight I witnessed once. A wrestling fan moved in on a large and simple patron, arm outstretched, trying desperately to clamp the big man's forehead with "The Claw," a hold made popular by the effervescent wrestler Baron Von Raschke. Well, to make a short story even shorter, this wrestling fan, trying to get cute with his submission hold, was quickly disemboweled by the large and simple patron who was wielding a broken beer bottle. Well.

This type of fan screams and hollers at the TV screen, imploring the wrestlers to do damage unto each other. They are the types of fans who, in ancient times, urged the lions to devour

the Christians with catcalls of "here kitty, kitty, kitty" booming through the Coliseum.

They know the names and habits of all the wrestlers, like school boys with shoeboxes full of baseball cards know baseball. They love the violence, the spectacle, the tiring, repetitive revenge motif (A wrestler points his meaty finger at the camera and screams "I'm gonna take you apart for leavin' my partner a bloody mess on that canvas in Tennessee! That sorta crap really bugs me, Mr. Magnanimous, and I'm comin' after youse!").

Dangerously, this type of fan can O.D. on wrestling. He begins to think that if the boss, at work, is pressuring him, he has only three options: 1) pick the boss up by the crotch and body slam him; 2) grab him by the hair and smash his face into an IBM

Cont. p. 9

M New Import Night \$1.00 Free Peanuts 8-12 Pitchers \$2.50	I Ladies Night 1/2 Price Bar Brands Draft Beer Wine	W Pitcher Night Pitchers \$2.25 Free Popcorn 8-12 P.M.
--	--	--

PARTNER'S PUB

2600 Stanley Street
341-9545

Happy Hour
M-F
3-6 P.M.
 Reduced Prices On
 Most Brands

COMING NOVEMBER 7th & 8th
THE SINGING MACHINE
WHERE YOU ARE THE STAR
 Back By Popular Demand
\$1.00 Imports Every Monday

R.L. Krupnow photo

Which one of these doesn't belong?

GET ON THE BALL!

The Shirt House has the new UWSP t-shirt you've been looking for! Buy it now and you can put off doing laundry for another day.

US UNIVERSITY STORE
 STUDENTS HELPING STUDENTS

The University Centers

SIASEFI HAPPY HOUR

STARTING NOVEMBER 1

6 to 9

In celebration of this event, the first **50** people adorned in '69 clothing receive **\$1 Off** cover charge. Related door prizes there after.

Want the blues? Tune in Sneaky Pete

by Debbie Kellom
Staff reporter

Where can you hear four hours straight of the finest in traditional blues music? Sneaky Pete's Blues Cafe, every Saturday night from 6 to 10 on 90FM.

"Sneaky" Pete Gaulke said of his show, "When I first started, people would call in and request bands like Led Zeppelin and the Rolling Stones. Now they call up and request Big Maybelle, Billie Holliday, Joe Turner and Hound-dog Taylor. I feel like I've accomplished something; I've informed people."

Pete said he wanted to host a blues show because he felt it was important for people to realize where the blues started. "I wanted to enlighten people about blues music because there was no outlet for them to become familiar with it. Blues is such a building block of all American music—whether it be jazz, rock, or folk—it started out basically with some blues."

If everything else started from the blues, where do the blues come from? Pete told me, "Blues music had its roots back in the pre-Civil War days; it really began as prison and slave hollers, and railroad chants. Field workers sang work songs to keep their spirits up and to keep them working. I suppose if you really want to get involved

with it, you can go all the way back to Africa and find out how the chants and drumbeats went."

There seems to be an influx of white bluesmen these days, and I asked Pete if he feels whites can really sing the blues with the same depth of soul as blacks. He answered using a quote made by Brownie McGee: "There's singers of the blues and then there's blues singers." The difference is the blues singers are the singers who were brought up with the blues, who lived the blues. People refer to blues as a musical form, but it's actually a way of life.

"Blues is not flashy; it's down-to-earth, and it's not a production. Blues guys don't go into a studio and produce a record—they go into a studio and record a record. I think that's a real key. They go in, lay down five or six songs and leave. They'll get the band together and just boogie. They're not putting on a production, they're not getting out to entertain—they're getting up there and doing what they enjoy the most."

Describing many of the themes apparent in blues music, Pete quoted Big Bill Broonzy who described the blues as "accidents of life. You live it and experience it and then you put it down in words, so it's not

people doing it for blues as a business—they're doing it because that's what they want to do, and that's the best way. It's like writing poems or stories—they do it because the music is an expression of themselves." Again, as Big Bill Broonzy said, "The hardest thing for anybody to do is to explain your feelings about something. I think that's why they put their feelings into songs; it's the best way they can get them across."

Using another quote from Brownie McGee, Pete cited "whiskey, women and money" as three common ways people got their minds off their work and their troubles. Many blues songs revolve around these themes, and Pete said, "If you're going to write songs about life, you naturally write about what's prevalent and hitting you every day. So whiskey, women and money can be explained—these people didn't have much money, but they could dream about it, whiskey always put them in a different frame of mind—definitely an escape—and women, of course, they'll take your mind off anything. The themes in blues are the themes you see everywhere around, in people, in relationships, and in life."

Pete told me one problem confronting blues music today is

that it is becoming more commercial. "If a blues club is going to make it, it doesn't just appeal to the strict blues audience anymore—it has to appeal to the tourists, it has to appeal to the Yuppies, and they're not going to want to go to the small blues club where the roof is leaking, where it's smoky and not fancy. They want the more plush place."

Who do the blues appeal to? Everybody has the blues now and then, no doubt about that, but can the type of person who enjoys blues music be classified? Pete said, "A working person, somebody who has had to give things up, has had to make choices because they can't have everything they want. Somebody who has experienced some hardship. When you listen to a good blues singer at a club and he says those lines—right away it clicks and you say, 'I know exactly what he's talking about.' That's who blues people are."

If you haven't heard much blues music, the first thing that might pop into your head is the image of someone drowning their sorrows into a whiskey bottle, but that's not the case. Pete told me, "People think blues has to be mellow, but it doesn't—when those field workers were

Cont. p. 21

Wrestling, cont.

PC; or, 3) get out of the office and let the ref count until the match is over.

The third kind of wrestling fan is, to me, an enigma. This person, often female but not exclusively, "can't stand that grisly stuff." They talk about wrestling using phrases such as "that fake junk," "idiotic fans," "gratuitous violence," "big rip-off," and "ludicrous, overweight, burnt-out football players think they're wrestlers." They are right, of course, but lose all credibility when they sit and watch wrestling anyway, mouths open, eyes gleaming with some sort of morbid zeal. It's like gossiping about someone who gossips — hypocritical. It's like the window peeper

drawn, inexorably, to panes and subsequent pain — sordid and sad. It's like the appeal Scott Baio has for women — a mystery, and a disconcerting one at that. Why do these wrestling fans do it? Why will they flip through the TV dial until they find Everlast boots banging on tarps, men in stripes desperately counting to three and getting stuck there, a fanatical announcer shouting "look out, here comes The Hulkster!?" As Junkyard Dog once put it so succinctly, "You gots me."

The last kind of wrestling fan is probably you. I know it's me. We know it's fake and ridiculous and a rip-off, but we watch it anyway. We watch it for a good laugh, and for the utterly unexpected — or the expected. Though we're never sure about what is going to step into the ring, we know that there'll be some cheap shot delivered by some dummy to another dummy that'll put the whole wrestling industry into a frenzy. Then there'll be shouted accusations, recriminations, rebuttals, and the grudge match. And it'll start over. And we'll chortle all the way.

Ever notice, though, that it's not much fun to watch wrestling alone? It's like seeing a comedy in a theater and laughing out loud, alone — it doesn't quite cut it. We need to see it with other people, so we can enter into the strange spirit of the wrestling fan, an uncouth son-of-a-bitch who yells and throws things and revels in the abandon.

As a matter of fact (and I do not mean to lend nobility or seriousness to pro wrestling), I sometimes think that the whole "sport" may be an unwitting representation, a microcosm of the frenetic, untractable world around us.

And if you don't agree with me, then what do you say about going the best-two-out-of-three falls at Berg Gym sometime?

Wet T-Shirt Contest

Friday, November 1st

\$75.00 First Place
\$50.00 Second Place
At The HOP

YOUR FREE RIDE

BUS HOURS:
6:00 P.M.-2:00 A.M.
Thurs.-thru-Sat.
Last Bus Leaves HOP 12:45

HOUSE OF PRIME
Phone: 345-0264

HALLOWEEN PARTY THURSDAY

COSTUME CONTEST

1st Prize-\$50.00 Cash
2nd Prize \$30.00 Gift Certificate
3rd Prize—Brunch For Two

Free Snacks All Evening
Dance Contest With Free Prizes Every Hour

YOUR FREE RIDE

Bus Hours:
6:00 P.M.-2:00 A.M.
Thurs. thru Sat.
Last Bus Leaves Hop 12:45

HOUSE OF PRIME
Phone 345-0264

2300 Strongs Ave. COUPON 341-9494

Italian and American Restaurant

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

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

Pick Up Or Delivered Hours: Open Daily at 11 A.M. For Deliveries Expires 11-14-85

2300 Strongs Ave. COUPON 341-9494

Italian and American Restaurant

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

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

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

Students Together Achieving Results Has Some Pointers For You.

Come meet this year's Men's and Women's Basketball Players and Coaches.
November 14th, 6:00 to 8:00 p.m. at the Quandt Gym.
Take pictures, get autographs and engage in just "PLAIN FUN".

Rising Star Raffle

HERE'S YOUR CHANCE TO WIN:

- 1st PRIZE: GOLD STAR GHU VCR with wireless remote control, 14 day four event
- 2nd PRIZE: ONE NIGHT LODGING FOR TWO AT HOLIDAY INN, Stevens Point
- 3rd PRIZE: SEASON BASKETBALL PASS — UW-SP, reserve seating for two
- 4th PRIZE: \$20 GIFT CERTIFICATE MICHELE'S RESTAURANT, Stevens Point
- 5th PRIZE: A FREE THANKSGIVING TURKEY

Donation: \$1.00 each or 4/\$2.00

Available At UC-Info Desk
(Need not be present to win)

License No. R6382

Drawing to be held at the Quandt Gymnasium on Thursday, November 14, 1985 at 7:15 p.m.

A great deal of effort has gone into securing the prizes and recognizing the importance of this special event.
Your support is appreciated!!

The entire program is sponsored by STAR. Proceeds from ticket sales will go to Portage County United Way and STAR Organization.

ENJOY MONDAY NIGHT FOOTBALL

while tackling your hunger
in

JEREMIAH'S

Open 4:30-11:30 7 days a week

Located in the University Center
behind Recreational Services.

FREE
POPCORN

University
FOOD SERVICE

Andy Savagian

OUTDOOR

New law brings nature educ. to state schools

by Bill Powers
Special to the Pointer

Two important requirements concerning environmental education were recently enacted in Wisconsin. The first one requires that all science, social studies, agriculture, elementary, and early childhood teachers receive training in environmental education as part of their college coursework. The second requirement states that school districts in Wisconsin must "develop, implement, and evaluate a K-12 regimented environmental education curriculum plan," according to Rick Wilke, Environmental Education professor at UWSP and director of the Central Wisconsin Environmen-

tal Station.

The wording in this bill is important. Dr. Wilke interpreted the meaning of the bill, clarifying some of the ambiguity in wording. He explained that rather than creating a single class or classes dealing with environmental education, schools must infuse environmental courses into their entire curriculum. This means addressing environmental topics and issues in classes such as science and social studies in secondary schools, and in all classes at the elementary level.

Senator David Helbach (D-Stevens Point) introduced this legislation with the last budget bill. In addition, several environmen-

tal and education groups formed a coalition to help get the bill passed. Besides working with Senator Helbach, the coalition lobbied all the members of the joint finance committee. Thanks to the hard work of both Senator Helbach and the coalition, the bill was signed into law this spring. Wilke and Helbach hope that providing environmental education for Wisconsin school children will prepare them to assist in preventing and resolving environmental problems such as groundwater pollution and acid rain.

School districts faced with a mandate to develop, implement, and evaluate a curriculum plan for environmental education are

beginning to look to the university faculty for advice and assistance. Environmental education faculty at UWSP have received many requests from schools to provide workshops and other kinds of assistance. The UW-Extension's Environmental Resources Unit is also receiving an increased number of requests for assistance from schools. Dr. Wilke hopes that UW-Extension will fund a new faculty member at UWSP whose full-time responsibility will be to assist Wisconsin schools in meeting the new legislative requirement.

On October 31 and November 1, UWSP's Central Wisconsin Environmental Station will be hosting a workshop for faculty

from all Wisconsin colleges and universities. The workshop, sponsored by the Department of Public Instruction, will focus on how university faculty can both provide the required teacher training in environmental education and assist school districts with the implementation of their environmental education curriculum plans.

University faculty have a good deal of work ahead in preparing to provide environmental education training for prospective teachers. School districts will also need to devote time and effort to developing their environmental education curriculum

Cont. p. 15

Wildlife highlights museum's historic renovation

UWSP's Museum of Natural History is presenting a wildlife art exhibition this fall, highlighting the museum's remodeled and expanded facilities.

An open house was held on October 13 unveiling the exhibition, which includes a rare 80-year-old mounted passenger pigeon.

The museum section has been enlarged by nearly 400 square feet on the west side. Ed Marks, curator of education, says the layout of exhibits has more continuity. Displays are pitched at angles "and they can be likened

to pages in a book."

As the displays are continually being redone, "our story will become even more clear," Marks adds.

A living wall has been constructed with concrete ponds to house snakes, toads, salamanders, frogs, fish and turtles and plants. Near the entrance to the museum, the new installation makes it possible to provide a more natural habitat for the creatures.

A 20-by-20-foot combination gallery-meeting-instructional

room has been created within the museum, and therein the display of wildlife art has been placed for the open house and will continue through Nov. 17. Artists from the UWSP faculty-administrative staff are Robert Miller of the College of Natural Resources, wood carving; James Schurter of the Learning Resources Center, bird carving; and Stanley Szczytko of the College of Natural Resources, photographs of insect eggs created with the use of an electron microscope. Professional artists,

all from Stevens Point, who are represented in the show are Virgil Beck, painter; David Personius, wood carver; and Wayne Anderson who does colored pencil drawings.

The passenger pigeon was mounted in the early 1900s after being found shot along the Rock River, near Beloit. It was kept in the homes of three genera-

tions of a family until a woman, whose husband was the grandson of the person who found the bird, donated it to the museum. She stipulated that her gift be anonymous.

Museum Director William LeGrande said the history of the bird is "fascinating." Once the

Cont. p. 15

OUTDOOR NOTES

by Jim Burns
Staff reporter

Action Plan to Save Forests

Due to mounting pressure from all sides, the World Bank and the World Resources Institute are drawing up a broad-scale program to save tropical forests. Action proposals cover six main fronts: development of many more plantations for commercial timber and fuel wood; expanded networks of preserves to safeguard species and genetic reservoirs; improved management of existing rangelands to make them permanently productive; a great increase in research and training; and, above all, a massive effort to assist small-scale farmers to progress from extensive and migratory cultivation to intensive and stabilized cultivation.

The projected cost of the plan is \$5.3 billion a year until the end of the century—roughly three times more than is now contributed.

Funds for Potholes

The Minnesota Chapter of the Nature Conservancy has launched a public fund drive to help preserve endangered wetlands in Minnesota, Montana and the Dakotas. The drive will help fund the chapter's \$5 million Northern Prairie Wetlands Project initiated in 1983. Currently, 19 wetland projects are under way in the four-state region.

Canals Cool Crocs

Saltwater cooling canals at Florida Power and Light Company's Turkey Point Power Plant Complex, located near Everglades National Park, are providing an unusual refuge for the endangered American crocodile. The reptiles normally live in freshwater and were thought to be intolerant of the high temperatures and salinity found in canal water. But researchers from Pennsylvania State University have found that crocs can adapt to saltwater by fasting until rainwater is available for drinking. The crocodiles have an ideal nesting site on the raised earth dividers between the secluded canals which provide protection from developers and predators which prey on the young.

Cont. p. 19

Lakes' acidity tested by WPS

An extensive lake water testing program conducted by Wisconsin Public Service shows that Northern Wisconsin lakes found to be acidic were that way because of natural vegetation.

The result was announced this week after Public Service envi-

ronmental personnel concluded final analyses of 545 samples from 353 lakes.

Hundreds of customers voluntarily brought in the samples to Public Service offices in Eagle

River, Minocqua, Rhinelander and Tomahawk during the free testing program in August, September and October.

Ed Newman, Public Service environmental supervisor who

was in charge of the program, reported that a total of 37 lakes were found to be acidic; 75 were extremely sensitive to acidity; 56 were moderately sensitive; and 185 not sensitive at all to acid deposition.

Newman said the testing program showed that acidic lakes and "extremely sensitive" lakes were influenced by bog-associated plants, primarily sphagnum moss, a natural producer of acid.

"There had been a lot of adverse publicity about the acid levels of lakes in Northern Wisconsin and about threats posed to these lakes by sulfur dioxide emissions," explained Newman.

"We offered this lake water testing program to help our customers learn if their favorite lake was acidic or not and what it all meant to them," he said.

Newman, who was at all the lake water testing sites, said that when customers would bring in the samples they seemed worried. "They left with a much more positive attitude, a bounce in their step when they learned their lake wasn't acid-

Cont. p. 15

Horicon's famous geese

For hunters lucky enough to receive a Horicon goose permit, the rewards are worth the wait.

by Christopher Dorsey
Pointer Editor

Horicon. It means one thing to a Wisconsin waterfowler—geese. And plenty of them. Along with the scores of geese come scores of applications from hunters seeking to hunt those geese. In the eyes of many hunters, Wisconsin already has a lottery. Instead of drawing for cash prizes, the DNR awards lucky hunters with an opportunity to shoot one goose at Horicon's famous wild-life refuge.

from street lights in Waupun heightened my anticipation of the impending hunt.

With our stomachs full and enough goose hunting nostalgia to fill even the deepest swamp, we set out for make-shift blinds ready to conceal hunters bearing powerful guns with weak aim. Ed slipped into a cozy split-level with solid wooden seats as Pat and I chose a less accommodating, but equally effective blind, consisting of cornstalks wired together to form a small

waited for over three hours before a goose tempted our fire. The wait, however, was made easy as Pat used his quick wit and subtle humor to keep the atmosphere light and refreshing—a welcomed break from studies. Hunters in a blind only a hundred yards east of our blind seemed to be the brunt of many of Pat's jokes. These hunters had trouble judging distance, or they were "skyblasters," in hunting lingo. Pat wondered if they had mounted rifle scopes on their shotguns to at least identify the birds they were shooting at. I thought perhaps they were testing Remington's latest shotgun shells which contained heat seeking, tracer bb's. Whatever the case, those poor hunters failed to ruffle a feather of a single goose.

Our chuckles ceased as a lone Canada goose hovered dangerously close to our blind. Timing is everything when deciding to raise a bead while pass-shooting. Pulling up too early will give the bird a chance to flare—too late, and the goose will be past you and the vulnerable head will be hidden behind the large body, reducing the likelihood of a clean-killing shot. As I

A. Lemke photo

took aim on the goose, my timing was good, but my shooting wasn't. The second shot, however, broke a wing and sent the goose earthward—right into the refuge. Before the goose landed, I was hurdling the goldenrod like O.J. hurdles luggage in airports. I searched the shoulder-high cattails for about 15 minutes before I heard the movement of cattails only a few feet from me. I separated the stems only to look eye-to-eye at a large goose peering at me. We exchanged take-downs before I

subdued the brute and dragged him back to a laughing Pat as he watched the spectacle from the blind side.

Pat and Ed soon followed with their own version of goose hunting instruction. Despite less than good shooting, below average stealth, and mediocre patience, we all managed to shoot our one goose limit. Some people believe you have to be lucky to receive a permit and be a good hunter to actually bag a goose. Well, that's what I used to think.

C.T. Dorsey photo

Outdoor writer Pat Babbitt completes his field research.

It was my lucky year. Not only did I receive a permit to hunt the first of three separate seasons designated at Horicon, but a good friend and fellow outdoor writer, Patrick Babbitt, was also awarded a permit for the same season. Perhaps best of all, however, is that Pat's father owns land adjacent to what seemed to be the main runway for geese taxiing and landing in the refuge. The hunt was, to be sure, successful.

After our game plan and strategies were mapped, Pat and an attorney friend, Ed Lainweber, and I met for the eastward trek to Horicon and geese. We stopped along the way in Gooseville USA, otherwise known as Waupun, for a pre-hunt breakfast. Other hunters had the same idea. Stepping into the small cafe was like opening an L.L. Bean catalog. Camouflage shirts and leather boots were the special of the day with all the goose stories anyone could stomach in a single swallow. For first-timers like myself, the goose ornaments hanging

semi-circle—just enough to screen us from the view of low-flying geese.

Trouble was, there weren't many low-flying geese. Unlike typical Horicon goose hunts, we

Licensed trappers in north central Wisconsin may again apply for special subsidized beaver contracts this fall.

This year's program will be similar to last year's. During the 1985 special beaver trapping season (October 19-December 6 in the Northern Zone and October 26-December 6 in the Southern Zone), trappers who contract with the Department of Natural Resources will be paid \$25 per animal for a specified number of beaver. The animals must be 28 inches in length or greater and must be taken in the special beaver trapping season areas of the state.

Under terms of the contract, the trapper will be able to keep the animal, but the whole bea-

ver must be taken to a designated DNR field station for marking and to receive payment.

During the spring and summer period (April 1 to September 30), contracts will also be issued within the special season area which will pay trappers \$10 for a specified number of beaver of any size delivered to DNR field stations. The contractor will have the option of keeping the pelt instead of the payment.

The special beaver trapping season dates and the areas where the seasons (and subsidized contracts) are in effect are outlined in the 1985 Wisconsin Trapping Regulations pamphlet which is located, along

with special season maps, at DNR field stations.

The subsidized contracts are being offered as a means of controlling excess beaver populations in special areas of Wisconsin. In those areas, beaver activities are deemed harmful to stream habitat necessary to maintain trout populations.

More information on the beaver subsidy program can be obtained by contacting the nearest DNR field station listed in the 1985 Trapping and Hunting Regulations.

HUBER BOCK IS BACK STARTING NOV. 4, 1985

ASK FOR HUBER BOCK WHEREVER YOU BUY BEER

Distributed by:
Johnson Distributors
1624 W. Pearl St.

Thinking About Quitting Cigarettes?

COME TO THE STOP SMOKING CLINICS AND SUPPORT GROUP

Monday Evenings 7 P.M. Blue Room
Starting November 4
For More Info Call 346-4313

Open To All Students, Faculty and Staff and It's Free.

SPONSORED BY THE LIFE STYLE ASSISTANTS OF UWSP HEALTH SERVICES

Fuertes: an artistic observer of wildlife

by Andy Savagian
Outdoor Editor

There are two kinds of people in the environment: those people who view wildlife as they see it at the moment — a glimpse, a stare, a clinging vision; and those select few who really see wildlife — catch it, hold it, study the beauty in their minds, then pour out their thoughts on canvas in such a magical way we can only envy their natural perfection. Louis Agassiz Fuertes was one of these people.

his time, surpassing even his greatest predecessor, Audubon.

As a child Fuertes developed an intense interest in natural science. His collecting, studying and sketching of the Ithaca countryside taught him to be a keen observer of plants and animals. His earliest drawings, which Fuertes once called his "daily bread," were outlined in ink and filled in with watercolor wash.

the first people to recognize Fuertes' greatness was Elliott Coues, a leading authority on birds at the time. In an 1897 issue of *The Osprey*, Coues said "There is now no one who can draw and paint birds as well as Mr. Fuertes, and I do not forget Audubon himself."

In the paintings shown here, one can see the sharpness, the clarity, beauty and life of his works that today are true marks of professional wildlife art. Fuertes admitted the secret to his success was his uncanny ability to observe. His concentration was incessant — he never missed a movement, not one glitch, one step, one flutter. He meticulously noted each bird's behavior, attitude, and appearance.

Fuertes traveled extensively, participating in many field expeditions, and illustrated many books for leading natural historians like John Burroughs and William Beebe. He has been an influence on almost every major American wildlife artist since his time, from famed painter Roger Tory Peterson to J. Fenwick Lansdowne, last month's featured wildlife artist at Wausau's Leigh Yawkey Woodson Art Museum.

An automobile accident claimed the life of Louis Agassiz Fuertes in 1927, but not before he produced thousands of paintings, each of them a pure delight to look at, to be enjoyed for generations to come. Roger

Tory Peterson once said, "Of those who have gone before, we can be sure of only two who will be remembered far into the fu-

ture: Audubon, who took birds out of the glass case for all time, and Fuertes, who really brought them to life."

Fuertes captured both the fierceness and beauty of wildlife in his paintings.

Fuertes was the first wildlife artist to make his paintings come to life, to almost jump off the canvas. Born in Ithaca, New York, in 1874, Fuertes spent his life perfecting the techniques and methods that would make him the greatest bird artist of

Fuertes' technique matured as he grew older and he began to develop a freer, livelier style, using new mixes and ideas and abandoning the traditional Audubon-type of formal poses. Eventually this style would make him famous, and one of

Necedah solving its dam issue

It has been four years since the Necedah Dam on the Yellow River in Juneau County was washed out by heavy rains. Prior to that event, a dam had withstood the elements on the river in the same location since 1850. Now, the Village of Necedah is proposing the dam be rebuilt. According to village officials, the project is needed to attempt to halt declining property values, to restore waterfowl hunting, sport fishing, and swimming and boating opportunities in the immediate vicinity of Necedah. Reconstruction of the dam would result in a 194-acre flowage area which could also be used as a source of water for fire control purposes.

The village proposes that the dam be built to present-day standards and the water behind

the dam be held at the same elevation it was before the dam failed. The normal hydraulic head held by the dam is to be 10.9 feet. The normal surface area of the resulting flowage is to be 194 acres, with a normal storage capacity of 908-acre feet of water.

The dam site is located 500 feet southeast of the intersection of State Highways 21 and 80 in east-central Juneau County. The project site is also located 35 miles south of Dexterville and six miles northwest of the Castle Rock Dam.

The Department of Natural Resources has received numerous objections to the proposal from upstream property owners who are concerned about their lands becoming less usable when the water level is raised once again. Therefore, the Vil-

lage of Necedah has requested that a state public hearing be held as soon as possible.

The Department of Natural Resources has made a preliminary determination that an Environmental Impact Statement will not be required.

Copies of the Environmental Impact Assessment (EIA) that led to this preliminary determination can be obtained at a nominal cost by writing to Mr. Tom Smith, Area Water Management Specialist, DNR, 1681 Second Avenue South, Room 118, Wisconsin Rapids, Wisconsin 54494, or by calling (715)423-6670. Or, if preferred, a copy of the EIA can be viewed at the Necedah Village Hall offices on Center Street, Necedah, WI 54646, during normal business hours Monday through Friday.

Written comments should be received by November 8, 1985.

PHOTO SPECIAL

2 for 1

You Receive
2nd Set of
Prints

FREE

From Any Roll of Kodacolor Film
Brought In For Processing At
OUR EVERYDAY LOW PRICE

COUPON MUST ACCOMPANY ORDER.

Standard Size Prints Only Sorry No Foreign Film
No Other Coupon Applies. Offer Expires _____

US UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

Assorted 4" Potted
Plants-Buy One
Get Second For

1/2 Price

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

Linda's Floral & Gifts

345-1661
492 DIVISION ST.

Wild About Trivia

How many acres does the
George W. Mead Wildlife Refuge
encompass?

The Mead Wildlife Refuge
encompasses about 36,000 acres.

Answer

Leopold

Hunters miss their fall grouse

From A Sand County Almanac, by Aldo Leopold. Copyright 1949, 1977 by Oxford University Press, Inc. Reprinted by permission.

Hunts differ in flavor, but the reasons are subtle. The sweetest hunts are stolen. To steal a hunt,

Few hunters know that grouse exist in Adams County, for when they drive through it, they see only a waste of jack pines and scrub oaks. This is because the highway intersects a series of west-running creeks, each of which heads in a swamp, but drops to the river through dry

hind the screen of dry scrub, every creeklet expands into a broad ribbon of swamp, a sure haven for grouse.

Here, come October, I sit in the solitude of my tamaracks and hear the hunters' cars roaring up the highway, hell-bent for the crowded counties to the north. I chuckle as I picture their dancing speedometers, their strained faces, their eager eyes glued on the northward horizon. At the noise of their passing, a cock grouse drums his defiance. My dog grins as we note his direction. That fellow, we agree, needs some exercise; we shall look him up presently.

The tamaracks grow not only in the swamp, but at the foot of the bordering upland, where springs break forth. Each spring has become choked with moss, which forms a boggy terrace. I call these terraces the hanging gardens, for out of their sodden muck the fringed gentians have lifted blue jewels. Such an October gentian, dusted with tamarack gold, is worth a full stop and a long look, even when the dog signals grouse ahead.

P. Schanock photo

either go far into the wilderness where no one has been, or else find some undiscovered place under everybody's nose.

sand-barrens. Naturally the north-bound highway intersects these swampland barrens, but just above the highway, and be-

Notes, cont.

Castro's Erythrina Flourishes

Thanks to Cuban leader Fidel Castro, the extremely rare Erythrina elenae is now growing at the Waimea Arboretum and Botanical Garden, Hawaii. After several years of searching unsuccessfully for seeds of the tree needed for research, the garden's director wrote to Castro asking for some seeds of the rare tree. Eighteen months later they arrived and today the Erythrina is five feet tall! The flowers, never properly viewed and described, are now the subject of a unique study. Unfortunately, the Erythrina is endemic to only two locations in Cuba, which is the only site where it has previously flowered.

Forests Produce Moisture/Rain

New research shows that forested land returns 10 times the

moisture to the atmosphere as deforested land and produces 50 percent of the rain that falls on the site.

Virgin Timber Seeks Preservation

Dave Wellman, DNR forester at Indian River, set in motion a chain of events that may save a stand of northern hardwood trees that has witnessed the entire history of Michigan. Michigan will be celebrating her 150th birthday in 1987, and many of the red oaks, white pines, hemlocks, beeches, and birches of the Colonial Point Forest on Burt Lake, Sheboygan County, are at least that old.

Plans are being made to purchase the 283-acre plot from the Devereaux Sawmill before logging operations begin there in January. In charge of the \$1.2 million fund drive are the Michigan Chapter of the Nature Conservancy in Lansing and the Little Traverse Conservancy at Harbor Springs.

CNR CALENDAR

holding a state convention in La Crosse from November 7-8. For more info, stop in the SAF's Office in room 321A of the CNR.

SSA Class. The Student Society of Arboriculture is holding a tree climbing class for one credit. The class will meet from 8 a.m. until 5 p.m. everyday from November 9-11.

Resume Workshop. Placement Director Mike Pagel will show students how to write a resume professionally. For all CNR, biology, physics, chemistry and med. tech. majors. In room 312 of CNR on Nov. 7 from 7-8:30 p.m.

RMI General Meeting. The Resource Management International is holding a general meeting next Wednesday, Nov. 6. The meeting will be held in the Mitchell Room of the UC at 7:30 p.m. Dr. Rogers will be speaking about resource management in Brazil. Everyone is welcome.

WPRA Conference. The Wisconsin Public Resource Association is holding a statewide conference in Lake Geneva from November 6-8. For more information, check the STAB Office in room 105 of the CNR.

EC Meeting. The Environmental Council will be holding a general meeting on November 7 at 7 p.m. in the Red Room of the UC.

Forester Convention. The Society of American Foresters is

Fisheries Society Events. On Friday, November 1, the Fisheries Society will travel to the Wild Rose Fish Hatchery. They will be leaving the west end of the CNR at noon and will be back at five.

On November 7 speaker Mark Martin will be talking about rearing musky in a revamped sewage treatment plant. The talk will be held in the Communication Room of the UC at 7 p.m.

On November 8 the society will take a trip to the Great Lakes Research Station in Milwaukee. A bus will be leaving the west end of the CNR at 8 a.m. and be back by approximately 6 p.m.

Outdoors needs writers!

Know why we look so good?

We got our team jerseys at the Shirt House!

SPECIAL ORDER A UNIQUE UNIFORM THAT EXPRESSES THE PERSONALITY OF YOUR TEAM! WE PRINT ANYTHING. (WELL, ALMOST ANYTHING.) STOP IN FOR IDEAS AND PRICE QUOTES.

The University Centers

STUDENTS HELPING STUDENTS University Center 346-3431

HALLOWEEN COSTUME PARTY AT

2nd Street Pub

Fri., November 1st, 1985

8:30-12:30

DOOR PRIZES AWARDED FOR THE TOP 3 COSTUMES

—FREE BEER—

ALSO APPEARING BILL FLYNN BLUES BAND

Blues With A Feel 'N

\$2.00 Admission

Museum, cont.

most abundant species of birds in the United States, the passenger pigeons began declining in number with the arrival of white men who exploited them in hunting and ruined much of their habitat in the massive harvest of trees. Forest fires also had devastating effects on the habitat.

According to LeGrande, the naturalist John James Audubon once estimated that a group of migrating passenger pigeons he witnessed which was one mile wide and traveling at a rate of one mile per minute covered the

sky for three hours. By Audubon's calculation, there were 1 billion, 115 million, 136 thousand birds in the flight.

The last known passenger pigeon died in 1914 in the Cincinnati Zoological Park.

LeGrande said the owners of the mounted bird kept it in a glass case which was largely responsible for the good condition it is in.

Among other rare items in the museum is one of the larger collections of North American bird eggs. In it is a passenger pigeon egg.

The museum, established in 1968, has become one of the Midwest's major facilities of its kind in its displays as well as in its research collections. Charles Long, who was instrumental in its development and served as its director for 15 years, now is curator of mammals. Other curators are LeGrande, fishes; Marshall Parry, geology; Ed Stern, invertebrates; Stephen Taft, parasites; Szczytko, aquatic insects; Freckmann and Frank Bowers, herbarium; Vince Heig, birds; John Moore, anthropology; Ed Marks, education.

Return a gift to Wildlife

Donate to
Endangered Resources Fund
on your Wis. tax form

WPS, cont.

ic," he said. "If their lake was acidic, we'd explain why, and that helped those other customers, too."

"We've contended that the acidity in Northern Wisconsin lakes is because of natural sources and not solely due to man-made emissions," Newman said. This testing program supports those contentions, he added.

Because of the overwhelming response to the program by the public, Newman said the company is considering offering the testing again next year but isn't ready to announce a decision.

Each lake was tested for pH, which showed if the lake was acid or not; Alkalinity, which

showed the lake's ability to neutralize acid; and Conductivity, which is a gross measurement of minerals in the water.

According to Newman, the state Department of Natural Resources has publicly criticized this program because samples were collected by customers, not trained scientists, and, thus, probably were not taken according to prescribed scientific collection methods.

Newman agreed that it's possible some samples weren't taken exactly as they should have been, but he noted that all customers were given a set of instructions and that he believed they followed them as closely as possible.

Furthermore, Newman said the Public Service analysis was done to gather some "general" information about the condition of the lakes and the results aren't being submitted for scientific review.

All tests were conducted according to the American Public Health Association's "Standard Methods for the Examination of Water and Wastewater," known as the "bible" of water quality analysis.

Ever wish you could do something for Wisconsin's wildlife? Now you can. By donating to the new "Endangered Resources Fund" on your state income tax form you can help manage and protect wildlife like bald eagles, gray wolves and bluebirds.

Over a hundred of Wisconsin's wild plants and animals are threatened by changing land use, pollution and illegal killing. Your donation will be used to give these wildlife a second

chance and to prevent other Wisconsin wildlife from becoming endangered. The Endangered Resources Fund on your Wisconsin income tax form is your opportunity to invest in a wild Wisconsin.

For more information about endangered and nongame wildlife write:

Bureau of Endangered Resources, Dept. of Natural Resources, P.O. Box 7921, Madison, WI 53707.

Fuel to be generated from Plover potato waste, DNR says

A first of its kind project in Wisconsin has been proposed for the Plover area of Portage County. Under the proposal, Central Wisconsin Alcohol of Plover would produce ethanol from potato waste generated from the Ore-Ida potato processing plant in Plover. If approved, Central Wisconsin Alcohol would restart and operate an alcohol production plant formerly owned and operated by Altenberg Farms, Incorporated.

If Central Wisconsin Alcohol receives the go-ahead to operate from the Department of Natural Resources, the firm will produce and sell ethanol to be used for

fuel. One benefit seen from the use of the plant to produce ethanol is the proposal to utilize waste potato materials from the Ore-Ida plant. Typically, these materials would be discarded and would not meet a productive purpose other than to be land-filled or to be used as fertilizer.

Under its plan of operation, Central Wisconsin Alcohol will operate the plant as it currently exists with the exception of the construction of a 3.5-million-gallon tank built to operate as a secondary settling basin. Waste water will be drawn from this secondary settling basin and spray irrigated on fields adjacent to the plant. Sludge generated as a result of the storage/settling tanks will periodically be removed from the tanks and spread on farmland for fertilizer.

Solids generated as a result of the alcohol production have a high protein content and will be sold as animal feed.

A detailed Environmental Assessment has been prepared addressing all aspects of the proposed plan. The preliminary determination is that an Environmental Impact Statement is not required for the plan. Copies of the Environmental Assessment are available to the public by contacting Mr. Jim Grafelman, WPDES Permit Coordinator, DNR District Headquarters, P.O. Box 818, Rhinelander, WI 54501, or by calling (715)362-7616.

Comments from the public are encouraged and should be made to Mr. Grafelman by Thursday, November 7, 1985.

Schools, cont.

plans. If Wilke and Helbach are right in their belief that future environmental problems may be reduced or prevented because of increased focus on environmental education, then the work that is required by the new mandates will certainly be worthwhile.

GRAND OPENING ANNIVERSARY SALE

Help celebrate the grand opening of our **NEW GREEN BAY STORE AT 409 DOUSMAN**, and the **4th Anniversary of our Stevens Point Store.**

Grand Opening Specials Throughout The Store

Gifts Jewelry	Room Decor Clothing
------------------	------------------------

Ask About Our Layaway Plan
HARDLY EVER 1036 MAIN

Our three-year and two-year scholarships won't make college easier.

Just easier to pay for.

Even if you didn't start college on a scholarship, you could finish on one. Army ROTC Scholarships pay for full tuition and allowances for educational fees and textbooks. Along with up to \$1,000 a year. Get all the facts. **BE ALL YOU CAN BE.**

Captain Steve Miller
Room 204, Student Services Building
346-4007

ARMY RESERVE OFFICERS' TRAINING CORPS

JUST ARRIVED AT Graham-Lane Music

THE MOST ANTICIPATED
ALBUM OF 1985!

Mft. Sugg. List. \$9.98

NOW ON SALE

\$6.99 LP & TAPE

CD BUYERS-RESERVE

YOUR COPY NOW

\$12.99 FOR ADVANCE
ORDERS

SORRY-SHOPKO—WE UNDERSOLD YOU ON LPs,
TAPES, C.D.s, EVERYDAY OF THE YEAR!

DOWNTOWN STEVENS POINT ACROSS FROM
THE CENTERPOINT MALL

NEWWAVE SUNDAYS

2 for 1

Drinks

Tuesdays 8-11

Ladies'

Night

Wednesdays

AT

STEVENS POINT'S CLASSIC DANCE CLUB
6 Blocks West Of Campus On Maria Drive

TOURNAMENTS

Tues., Nov. 5 Women's Singles Ping-Pong
6:30 P.M.

Wed., Nov. 6 Women's Doubles Ping Pong
6:30 P.M.

Tues., Nov. 12 Backgammon (Open)
6:30 P.M.

Engraved Trophies To 1st, 2nd, 3rd.

WINNERS WILL RECEIVE AN EXPENSE PAID
TRIP TO CHICAGO FOR REGIONALS!

Sign up at

346-3848

CONTEMPORARY MUSIC

PRESENTS

MICHAEL BIRD

FRIDAY & SATURDAY NOV. 1 AND 2nd
9:00 P.M. IN THE UC-ENCORE

ONLY \$1.00 WITH
STUDENT I.D.

Kent Walstrom

SPORTS

Spikers continue to roll with two victories

by Scott Huelskamp
Staff Reporter

Conference opponents continue to fall at the hands of the Pointer women's volleyball team. The wrecking-ball offense of Stevens Point crunched UW-Superior, 15-11, 15-7, and Bemidji State at Minnesota (nonconference) 15-12, 15-0, last Thursday.

Against Superior, the Pointers smashed spikes like pumpkins on Halloween night and had more digs than a grave robber. Karla Miller and Ruth Donner each had 10 spike kills. Jill Prange dug 12 attempted kills, followed by Carol Larson with 11.

The weekend tournament at Duluth looked to be a challenge from the start and the results showed it, as the Pointers recorded three wins to match three losses.

After defeating Winona State, 15-5, 15-8, the Pointers dropped a 12-15, 11-15, decision to Division II Northern Michigan. Mary

Miller saw her first action in almost two weeks due to a sore shoulder and chalked up 12 kills

for the two games. Karla Miller's 11 kills helped the Pointers soundly defeat

P. Schanock photo

UWSP sports an impressive 14-0 season record in conference play.

Southwest State (MN) 15-12, 15-6. Although Miller duplicated that feat against St. Thomas, the Lady Spikers suffered a 14-16, 12-15 loss.

"We all played hard and tough but just couldn't put the game away," commented Miller. "It (the loss) hurt the momentum of the team because St. Thomas wasn't ranked nationally, but we just had to pull ourselves together."

The roller coaster weekend continued for the Pointers in their final two games. Point's spikers served 93.3 percent and dished out a 15-3, 15-6, loss to St. Scholastica (MN), but fell to Division II Lake Superior State college, 9-15, 10-15 in the final game.

Spiker Jill Prange felt the Lady Spikers had a good weekend despite the losses.

"Two of the losses were to Division II teams, and we didn't look lousy. We played them tough and got some great experience for the national tournament."

"Playing six games really helps your mental toughness and we'll need that in the games coming up," added Prange.

The Pointer volleyball squad remains atop the WWIAC conference with a 14-0 record and are 36-10 overall.

The Pointers travel to Elmhurst, Ill., this weekend for a test against national powers. "All the teams ahead of us in the national rankings will be there, and we'll be playing better and better teams," remarked Karla Miller. "We'll just have to show them what we've got."

The Pointers will face number one ranked Illinois Benedictine to open the weekend games.

Netters finish disappointing 7th at WWIAC meet

by UWSP Sports
Information Office

MADISON, WI. — The University of Wisconsin-Stevens Point women's tennis team placed a disappointing seventh at the Wisconsin Women's Intercollegiate Athletic Conference Tennis Championships held here in Nielsen Tennis Stadium this weekend.

UW-Whitewater won the eight team competition with 53 points, followed by UW-LaCrosse with 48 and UW-Eau Claire with 35. Rounding out the field were UW-Stout, fourth with 22 points; UW-Oshkosh and UW-River Falls, who tied for fifth with 15 points; UW-Stevens Point, seventh with 7; and UW-Green Bay, eighth with 2 points.

In singles competition, there were only two winning matches for the Lady Pointers all weekend. Amy Standiford, playing at No. 5 singles, defeated Angie Kent of UW-Green Bay 6-0, 6-1 but later lost to Mary Sarbacker of UW-Whitewater 6-2, 6-4 and Jan Seitz of UW-Eau Claire 7-6, 6-3 to finish in fourth place overall. This was the highest singles finish Stevens Point recorded in the competition.

Margo Grafe earned the Pointers' other singles victory after she lost her opening match 6-4, 6-2 to Connie Pedersen of UW-Eau Claire. Grafe's win came in her next match against Michele Entringer of UW-Green Bay 6-4, 6-1, after which she was defeated by UW-Oshkosh's Sue Fox 6-7, 7-6, 6-4. Grafe wound up sixth overall.

In the No. 1 doubles spot, Wendy Patch and Lori O'Neill finished sixth by losing to Ducklow and Franke of UW-River Falls 1-6, 6-2, 6-1 and then beating Malloy and Papenfuss of UW-Stout 6-2, 0-6, 6-3. A second loss, this time to UW-Oshkosh's Weitz and Ostenso 7-6, 6-3, gave the Lady Pointers' top duo their sixth place finish.

The Pointers' highest finish in doubles was recorded by the No. 2 seeded team of Kolleen Onsrud and Robin Haseley, who captured fifth place. After losing to the UW-LaCrosse team of Johnson and Seichter 6-0, 4-6, 6-1, they went on to defeat both Ferber and Rathjen of UW-River Falls and Derenne and Peraras of UW-Green Bay 6-1, 6-3 and 6-1, 6-2, respectively.

The No. 3 doubles team of Standiford and Grafe saw the Lady Pointers slip back into what seemed to be their pattern for the weekend — losing then winning and, finally, losing again to end up sixth. Standiford and Grafe first lost to Goettler and Reichert of UW-Whitewater 6-2, 6-2 before beating UW-Green Bay's Kent and Entringer 7-6, 3-6, 6-4. The final loss came against Gilbertson and Seitz of UW-Eau Claire 6-2, 6-3.

There was not much coach Dave Nass could say about the outcome of the Lady Pointers' season finale.

"Inconsistency was something that seemed to hurt us all year and it followed us right into this conference meet," said Nass. "Look at Patch and O'Neill's

doubles matches for instance. They lost to a River Falls team they had defeated soundly a week earlier, but then turned around and beat a Stout team that had manhandled them during the season. We've got to be able to play the way they did

against Stout consistently. There are plenty of other potential explanations for what happened this weekend, but I refuse to initiate excuse-making."

The Lady Pointers finished up their 1985 season with an overall dual record of 7-9.

UW-Stevens Point seventh at Conference Championships:

SINGLES
Shelly Weitz (OSH) def. Robin Haseley (SP) 6-3, 6-0; Mary Malloy (ST) def. Haseley (SP) 6-2, 6-4. Haseley finished 7th.
Kerry Riedl (WW) def. Wendy Patch (SP) 6-3, 6-0; Beth Ostenso (OSH) def. Patch (SP) 4-6, 6-2, 6-4. Patch finished 7th.

Cont. p. 18

Stickers take third at tourney

by UWSP Sports
Information Office

The UW-Stevens Point women's field hockey team finished third in the WIM Conference Tournament by virtue of a 1-0 victory over Carleton College at Colman Field here Saturday.

Doni Shervey scored the only goal of the game at the 26:43 mark of the first half. UWSP outshot Carleton College 13-6 and led in penalty corners by a ten to nine margin.

Bemidji State, who upset the No. 1 seeded Lady Pointers, defeated the University of North Dakota for the championship, 1-0.

The Lady Pointers finished the regular season with a 15-2 record and have received a bid to play in the regional tournament at Earlham College in Richmond, Indiana. The Lady Pointers will play Denison University at 1 p.m. on Friday.

The tournament represents

the last time a UWSP team will compete in field hockey at the varsity level. The sport will be dropped after this season due to

plained the situation. "When I came here 13 years ago there were 28 teams in the five-state area and now in that same area

P. Schanock photo

The stickers nailed down a third place finish at the WIM Tourney Saturday.

the lack of competition in the immediate area.

Pointer Coach Nancy Page ex-

there are only six teams," she said. "This is an end to an exciting sport for women and we hate to see it go."

DAVE GEISSLER AT UW-STEVEN'S POINT

Position: Quarterback
Year: Senior **Hometown:** Chippewa Falls
Height: 5-11
Weight: 180
Career Record: 20-18-1

CAREER STATS AT UWSP PASSING

Attempts	Completions	Percentage	Yards	TD's	Int.	Ave./Pass	Ave./Game
1,224	724	.592	8,819	60	51	12.2	226.1

TOTAL OFFENSE

Games	Plays	Yards Rushing	Yards Passing	Net Gain	Yds./Game
39	1,531	-589	8,819	8,230	211.0

YEAR BY YEAR STATISTICS

	Games	Att.	Comp.	Pct.	Yards	TD's	Int.	Ave./Comp.	Long
1982	10	318	191	.600	2,328	16	16	12.2	77
1983	10	348	217	.624	2,364	14	15	10.9	64
1984	11	325	180	.553	2,103	9	10	11.7	80
1985	8	223	136	.584	2,024	21	10	14.9	70
Totals	39	1,224	724	.592	8,819	60	51	12.2	80

HONORS

- 1982
- *HONORABLE MENTION ALL-CONFERENCE
 - *14TH in NAIA Total Offense
 - *10th in NAIA Passing Yardage
- 1983
- *HONORABLE MENTION ALL-CONFERENCE
 - *TEAM MVP
 - *13th in NCAA Passing Efficiency
 - *6th in NCAA Total Offense
- 1984
- *HONORABLE MENTION ALL-CONFERENCE
 - *TEAM MVP
- 1985
- *Ninth all-time (combining all four NCAA divisions) in passing
 - *6th in NCAA Passing Efficiency
 - *2nd in NCAA Passing Yardage
 - *6th in NCAA Total Offense
 - *All-Time NCAA III Leader in Passing Yardage
 - *All-Time NCAA III Leader in Total Offense
 - *All-Time NCAA III Leader in Pass Completions

Handel takes coaching position at UWSP

by UWSP Sports Information Office

Randy Handel, head coach at Beaver Dam High School for the past two years, has been named the assistant men's basketball coach at the University of Wisconsin-Stevens Point.

Handel, 28, began his coaching career in 1979 as an assistant at Colorado State University. In 1980, he became the head coach at Beloit Turner High School and the following year took on duties as an assistant coach at Bradley University. There he worked with fellow assistant coach Jay Eck, who is presently the head coach at UW-Stevens Point.

At Colorado State and Bradley, Handel was responsible for recruiting, scouting, and developing the conditioning program at the Division I level. He also served as an on-floor assistant.

Handel received his bachelor of science degree in physical education and health education from the University of Wisconsin-La Crosse in 1979. He earned a master's degree in physical education at Colorado State in 1980.

An athlete himself, Handel was a member of the La Crosse baseball team for four years. In 1979, his team finished fifth in the National Association of Intercollegiate Athletics World Series. He also played basketball for the Indians for one season.

Of his role as an assistant

coach of the Pointers, he said: "I am very excited about working in one of the outstanding programs in what may very well be the finest small college league in the country."

Handel talked of the attractive qualities of the position. "A positive factor of the Pointer program is the great internal and community support which is in evidence. It is a pleasure to work with Jay (Eck) and the quality people of this university."

Handel also views this move as a solid career decision for himself. "I always wanted to get back into college coaching and the university atmosphere. I have a great deal of respect for Jay as both a person and as a basketball coach. I am confident he will do a good job and the opportunity to assist his efforts here in Stevens Point was too good to pass up."

UWSP Athletic Director Don Amiot believes Handel's prior experience at the college level and his familiarity with Eck were keys to his appointment.

"Randy's work at the college level will be very beneficial to our program. He has worked with Jay and they compliment one another very well," said Amiot. "The people Randy has worked with hold him in the highest regard. His references were excellent. I feel he will be

Cont. p. 19

Ruggers win 17-13

by Scott Huelskamp
Staff Reporter

"We wanted to go out winning." That was all Stevens Point rugby captain Rick Larson had to say Saturday, as the ruggers came from behind to defeat La Crosse 17-13 in the season finale.

La Crosse looked like they were going to blow Stevens Point off the field by running out to a 13-3 lead. Point's only score came on a penalty kick by Mike Rapp.

"The first half was embarrassing," said Larson. "We gave away easy points to La Crosse on some stupid mistakes."

The Point ruggers gave their impression of Dr. Jeckyl and Mr. Hyde, however, by unleashing an offensive bombardment in the second half. Scrummer O.J. started the rally by scoring his first try of the season, closing the score to 13-7.

Mike Rapp continued the assault with a four-pointer, and with time running out Jeff Woods blasted into the try zone to draw Point within two at 13-11.

It was up to Rapp to tie the score, and his conversion kick sailed through the uprights, making it 13-13 and overtime.

Overtime in rugby is called sevens. Only seven players from each team compete, compared to the 15 regular players, until one team scores.

In the overtime period, Rapp got his hands on the ball again, and took it over into the try zone for the game winner.

"When O.J. scored, the momentum really shifted," expressed Larson. "We got aggressive, intense, and the crowd was really into it (the game)."

Stevens Point's rugby club finished the season 3-5.

Point's "B" team carbon copied the preceding game by winning 17-13 in overtime.

Two members of the Point rugby team were named to the all-state team last week.

Team captain Rick Larson and Tim Zidek were named to the squad scheduled to travel to Kentucky last week to compete against other teams. The games, however, were canceled.

Larson has been a member of the Point Rugby team four and a half years as a fly half and Zidek has been a scrum half for two and a half years.

Netters, cont.

Jean Feyen (ST) def. Lori O'Neill (SP) 6-0, 6-2; Christy Gilbertson (EC) def. O'Neill (SP) 6-3, 6-4. O'Neill finished 7th.

Mary Pokwinski (ST) def. Kollene Onsrud (SP) 1-6, 6-3, 6-0; Shari Lagen (EC) def. Onsrud (SP) 6-1, 6-0. Onsrud finished 7th.

Amy Standiford (SP) def. Angie Kent (GB) 6-0, 6-1; Mary Sarbacker (WW) def. Standiford (SP) 6-2, 6-4; Jan Seitz (EC) def. Standiford (SP) 7-6, 6-3. Standiford finished 4th.

Connie Pedersen (EC) def. Margo Grafe (SP) 6-4, 6-2; Grafe (SP) def. Michele Entringer (GB) 6-4, 6-1; Sue Fox (OSH) def. Grafe (SP) 6-7, 7-6, 6-4. Grafe finished 6th.

DOUBLES
Ducklow-Franke (RF) def. Patch-O'Neil 1-6, 6-2, 6-1; Patch-O'Neil (SP) def. Malloy-Papenfuss (ST) 6-2, 6-6, 6-3; Weitz-Ostenso (OSH) def. Patch-O'Neil (SP) 7-6, 6-3. SP finished 6th.

Johnson-Seichter (LX) def. Onsrud-Haseley (SP) 6-0, 4-6, 6-1; Onsrud-Haseley (SP) def. Ferber-Pokwinski (RF) 6-1, 6-3; Onsrud-Haseley (SP) def. Derenne-Perras (GB) 6-1, 6-2. SP finished 5th.

Goettler-Reichert (WW) def. Standiford-Grafe (SP) 6-2, 6-2; Standiford-Grafe (SP) def. Kent-Entringer (GB) 7-6, 3-6, 6-4; Gilbertson-Seitz (EC) def. Standiford-Grafe (SP) 6-2, 6-3. SP finished 6th.

"All Wisconsin . . .
All Wisconsin . . ."

Point Special Beer
is
All Wisconsin!

Taste made special . . .
only in Wisconsin.

Stevens Point Brewery
Stevens Point, WI 54481

Pointer ground attack humiliates Superior 48-0

by Kent Walstrom
Sports Editor

The Pointers, after struggling to a 17-14 victory last weekend over UW-Stout, unleashed their potent offensive attack and also found renewed strength with a superb defensive performance to humiliate conference rival UW-Superior 48-0 Saturday afternoon.

The win gives the Pointers a 3-1-1 record in league play and 6-1-1 overall.

Following an uneventful first quarter, the Pointers took advantage of several Yellowjacket turnovers on their way to building a 28 point lead at the half.

Mike Christman ran for 154 yards and also caught four passes for 22 yards as the Pointer offense totaled 480 yards. Fullback Kevin Knuese added 93 yards and two touchdowns, while Dave Geissler threw for 186 yards in a game dominated by the Pointer defense.

UWSP had four interceptions and recovered three fumbles, giving the Pointer offense good field position all through the game. "This was the defense's best game of the season and it couldn't have come at a better time," said Coach D.J. LeRoy.

The Pointers added two impressive drives in the third quarter, one that covered 83 yards in five plays and the other that went 71 yards in nine plays, to push the lead to 41-0.

Backup quarterback Dan Dantoin later ran eight yards for the final touchdown at the 12:09 mark of the fourth quarter to close out the scoring.

The Pointers face UW-Platteville, a much improved team from a year ago, this Saturday at Platteville. The Pioneers are 4-2 in conference play, having just defeated UW-Stout 20-3.

At UW-River Falls 35, UW-Whitewater 28 — Greg Corning ran for 126 yards and two touch-

downs, including an 80-yarder, for the Falcons, who are 4-0-1 in the Wisconsin State University Conference.

UW-Platteville 20, at UW-Stout 3 — Gary Pronchinske scored on a 40-yard run to lead Platteville, 4-2 in the WSUC. The Pioneers outgained Stout, 353-148.

	Pointers	Superior
First downs	22	11
Rushes-yards	44-294	42-48
Passing yards	186	68
Total yards	480	116
Passes	26-18-1	21-9-4
Punts	5-35.0	7-35.0
Penalties-yards	8-80	5-34

INDIVIDUAL STATISTICS
Rushing—(Pointers) Christman 16-154, Knuese 12-85, Dantoin 4-22, Geissler 5-15, Tim Van Egeron 2-13, Rob Hayden 4-6, Ted Blanco 1-(-1).
 (Superior) Fred McClellan 20-63, Mike Tix 2-4, Jim Johnson 1-2, John Cychosz 6-(-4), Darin Saari 1-(-6), Craig Haugo 12-(-11).
Passing—(Pointers) Dave Geissler 16-24-170-1, Dan Dantoin 2-2-16-0.
 (Superior) Craig Haugo 9-20-68-0, Mike Tix 0-1-0-0.
Receiving—(Pointers) Guy Otte 7-97-1, Mike Christman 4-22-0, Kurt Geissler 2-30-0, Jim Prince 2-17-0, Kevin Knuese 2-16-0, Tim Van Egeron 1-4-0.
 (Superior) Kevin LaJoie 4-36-0, John Marquart 2-24-0, Andy Johnson 2-9-0, John Cychosz 1-(-2)-0.

P. Schanock photo

Coach D.J. LeRoy shouts encouragement during the Pointers' game at Superior. UWSP won, 48-0.

Cross country

Men 2nd at Eau Claire

by Wade Turner
Staff Reporter

The UWSP men's cross country team, resting its top runners, finished second in a dual meet at Eau Claire this past Saturday with 44 points. UW-Eau Claire finished with 17 points.

Bruce Hoffman of Eau Claire won the individual title, covering the five-mile course in 27:29.

Steve Wollmer paced the Pointers as he churned to a 27:58 clocking en route to a fifth place showing. Thomas Schnell was close behind as he took the sixth spot with a time of 28:04.

Other Pointers who ran strong were Todd Green, 11th, 28:32; Rich Eschman, 12th, 28:35; and C. Alan Haese, 15th, 29:04.

Coach Rick Witt said this meet was used primarily to determine who would be running in the conference meet this Sat-

urday. "We rested our top nine runners for the conference meet next weekend," Witt stated. "The remainder of our team raced to see who would fill in the rest of our 12-man squad."

Witt felt his team ran more against each other than they did against Eau Claire. "I thought we only ran average," Witt noted. "I feel our runners were all looking ahead and when they saw they wouldn't make the conference team, they just relaxed."

This Saturday the Pointers travel to Whitewater to compete in the WSUC conference meet.

- Team totals**
 1. UW-Eau Claire — 17.
 2. UW-Stevens Point — 44.
Top Seven Point Finishers
 5. Steve Wollmer — 27:58.
 6. Thomas Schnell — 28:04.
 11. Todd Green — 28:32.
 12. Rich Eschman — 28:35.
 15. C. Alan Haese — 29:04.
 17. Eric Fossum — 29:11.
 18. Tim Olson — 29:12.

Women at Blugold Open

by UWSP Sports
Information Office

EAU CLAIRE—The UW-Stevens Point women's cross country team turned in several fine performances in the Blugold Open meet held here Saturday.

Sue Rauscher was the top finisher for the Lady Pointers with a second place effort of 19:53. Cheryl Cynor followed Rauscher into the chute, with a third place finish of 20:57. Other finishers for the Lady Pointers include Colleen Brogan, seventh in 21:21; Kay Wallander, eighth in 21:55; Maggie Krochalk, ninth in 21:59; Pam Przbelski, 10th in 22:11; Sandy Klein, 11th in 22:47; and Mary Koskey, 12th in 22:57.

"We ran well, especially those people who needed a good race going into the conference meet," said Coach Len Hill.

The Lady Pointers will travel to Whitewater on Saturday for the WWIAC Meet.

Handel, cont.

invaluable to our total program."

Handel joins Jerry Gotham as a Pointer assistant coach. Gotham has been an assistant at UWSP for 15 years. Last season, the Pointers finished 25-5, winning both the Wisconsin State University Conference and Division 14 titles.

Burger King—Reg U.S. Pat. & TM Off. © 1982 Burger King Corporation

Now Open Until 3 A.M. Thurs., Fri., and Sat.

Aren't You Hungry? **BURGER KING**

*At participating restaurants. Hours may vary.

HOW DO YOU GET HOT, CHEESY, CUSTOM-MADE PIZZA TO YOUR DOOR IN 30 MINUTES OR LESS?

Premium of the Week!

Use this coupon to receive Domino's Pizza Premium of the Week with the purchase of any pizza.

One coupon per pizza
Good while supplies last

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

One call from you sets Domino's Pizza in motion. From that moment on, we do everything possible to make sure that your hot, custom-made pizza is delivered to your door in less than 30 minutes.

101 N. Division St.
Phone: 345-0901

Our drivers carry less than \$20.00
Limited delivery area
©1985 Domino's Pizza, Inc.

One call does it all!

DOMINO'S PIZZA DELIVERS FREE.

BEER & BOWL

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

Beer & Soda \$2.00 A Pitcher

BOWL

Campus Leagues

Still Forming

Call 346-4441 or

344-7858

POINT BOWL

2525 Dixon

DANCE THE NIGHT AWAY

SAT - NOV 2 - 8 TO 12

ALLEN CENTER

SURF'S UP!

HEY BUD... LET'S PARTY

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 D'
- ★ "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

BE A PART OF MANAGEMENT YOUR FIRST DAY ON THE JOB.

Where you go with the career you choose often depends on where you start. As a Naval officer, you're already starting halfway up the ladder right from day one.

Maybe you don't think of the Navy as a company, yet if you had a list of every kind of leadership position, you'd find a comparable occupation for a Naval officer.

Executive, managerial, professional, scientific or technical, today's Navy is big business. Sophisticated technical and management training develops experience and responsibility you'll use the rest of your life.

Naval officers earn solid starting salaries with additional allowances adding more to their income, and benefits like free medical and dental care, and thirty days' paid vacation each year.

Minimum qualifications require that you must not have reached your 29th birthday by commissioning, you must have a BA or BS degree, you must be a U.S. citizen and you must qualify for security clearance. For further information, call Navy Management Programs: (800) 242-1569. Make your first job a real move up in the world.

Navy Officer representatives will be on campus soon. Meet us at the Concourse of the University Center on Wednesday, November 6, or at the Career Services Office on Thursday, November 7.

NAVY OFFICERS GET RESPONSIBILITY FAST.

Chauvinism, cont.

Defense Initiative program can continue. We could be expending our intellectual efforts discovering solutions to the U.S.-U.S.S.R. impasse; instead we are searching for cop-outs.

Many of us view these actions as necessary defensive measures to ensure the safety of our people. They are actions that must be taken when an open exchange and respect for opposing ideals is non-existent. They are indicative of chauvinism, of a failing philosophical system that is no longer secure in itself.

This is not a problem peculiar to America but it is one we refuse to address. Instead we choose to react from myopic passions. This blindness has led us to the point of nuclear terrorism; a terrorism whose harrowing culmination would mock Klinghoffer's death.

R. Lionel Krupnow
Features Editor

Energy, cont.

ken into consideration; that income is pro-rated."

Smith added, "Students who apply can no longer be considered for the program if they are still claimed as dependent on their parents. This is a major change from last year's requirements."

When applying, evidence of your entire household's income for the previous month is required for processing.

Energy assistance benefits

consist of one check, to be paid after acceptance of a completed application and eligibility is determined. "You should receive either a letter of denial or a check within 45 days," Smith said, adding, "We try to give people an idea of what to expect at the time the application is completed though."

Applications and appointments can be obtained at the Portage County Community Human Services Department, 817 Whiting Avenue, Stevens Point (345-5350).

Poetry reading Nov. 6

Poet Richard Tillinghast will give a poetry reading at UWSP on Wednesday, Nov. 6, at 8:15 p.m. in the Communication Room located in the University Center. Tillinghast has had three books published by Wesleyan University Press; the most recent being *Our Flag Was Still There*.

His visit to the Stevens Point

Campus includes conducting a poetry workshop on Thursday, November 7 at 12:00 noon in the Writing Lab located in Collins Classroom Center, Room 304. More information can be obtained by calling the Writing Lab at X3568. This workshop is FREE and open to all students. Members of the community are encouraged to attend.

Rev. Pezet speaking Nov. 16

The Reverend Dr. Leigh-William Pezet, jazz musician and composer, will be in Stevens Point November 16 and 17 at Peace Campus Center Lutheran, Vincent and Maria Drive. On Saturday, November 16, the Rev. Pezet will give a lecture/demonstration entitled "The Spirit of Jazz," beginning at 7 p.m. On Sunday, November 17, the Rev. Pezet will use his musical talents to lead a worship celebration set to jazz, beginning at 10:30 a.m.

The lecture, "The Spirit of Jazz," will develop the thesis that jazz has an inherently religious nature beginning with its development in West Africa,

where religion and music had an intimate relationship. When jazz was brought to America, the Christian religion played an important part in shaping its development as indicated by both spirituals and Southern gospel music.

The jazz liturgy on Sunday morning will include many of the traditional components of worship—scripture, prayer, etc.—but will combine those elements with the use of jazz. A series of jazz chants will be taught to the congregation and used during the various segments of the worship service to enhance the drama and beauty of the celebration.

Spend Halloween with King

by Alan Lemke
Senior Editor

It is no longer a surprise to see a Stephen King novel in the No. 1 spot of the Nationwide Bestseller list. This time, the "master of macabre" has taken top honors with his latest thriller, *Thinner*. This is another of the novels that he chooses to write under the pen name of Richard Bachman.

King has once again done an excellent job at weaving a web of suspense and intrigue in the world of the supernatural. This time, Billy Halleck is the center of King's literary work. Halleck is a lawyer on his way up, with a loving wife and daughter, and an expensive home. His only problem seems to be the fact that he is about 50 pounds overweight, tipping the scales at a hefty 251. That is, until the Gypsies came to town. In less than an instant, Halleck's life becomes an insane battle against a Gypsy curse.

It took only a second for Halleck to hit and kill the old Gypsy woman with his car, but it was a mistake that looked like it would

cost him his life. Then, to complicate matters, the affair is whitewashed by chief of police Duncan Hopley and Halleck's judge-friend, Cary Rossington, in an attempt to clear Halleck and get the Gypsies to move on.

But, Taduz Lemke, the Gypsy woman's ancient father, sees that justice is carried out. A simple carress of Halleck's cheek with a finger and the utterance of the word, "thinner" is all it took. Now, in only six weeks, Halleck has lost almost 100 pounds and the weight loss is rapidly continuing. Upon further investigation, Halleck finds out that Hopley and Rossington have also been cursed by the old Gypsy.

But, Halleck is determined to track down Lemke before he wastes away to nothing, admit the lack of justice, and ask that the curse be lifted. When he does encounter the stubborn Lemke, Halleck places his own "white man's" curse on him—a curse in the form of Richard Ginelli, a Mafia kingpin and friend of Halleck. With the assistance of Ginelli, events transpire

which lead to Halleck's final showdown with Lemke.

King has again done an excellent job of bringing this suspense to life. Not only do we see the physical suspense but also he shows us the psychological trauma that the characters go through. From the opening paragraph until the final conflict, King keeps the suspense level at such a point as to hold the reader's full attention on the events unfolding before him. I especially noticed this when I considered the fact that I usually read a book over the course of a month or two, but finished *Thinner* in only two days.

King continues to hold his spot at the top of the list when dealing with supernatural subject matter. *Thinner* holds a place right next to other King classics such as *Carrie*, *The Shining*, *Pet Semetary* and *Firestarter*.

If you're a loyal King fan, or just like a good, scary thrill, "Thinner" is a book you will definitely want to check out.

Pete, cont.

feeling great, they still sang, they still did the field hollers and the chants. Some people think that blues is boring and repetitive; well, everything that's coming out on the radio besides new electronic music has been done before. It's all a rehashing. Blues has been done before, but it's a building, it's adding your own little twist to that repetition."

Pete is graduating in December, so someone is needed to take over his position as Sneaky Pete. "I want someone who has the vitality and real interest in blues. I'm hoping someone will be as excited about it as I was because I don't want it to become just another radio shift. I do it because it's great and I love it—that's what somebody has to take over."

Psych majors to pre-register

Pre-registration for semester II, 1985-86, for psychology majors and minors will be held on Friday, December 6, 1985. (Note: One day only!) In Room D257, Science Building.

Students will be asked to pre-register by class standings (as of the end of Semester II, 1985-86). Semester II, 1985-86 credit standing not included.

Friday, Dec. 6, 1985—8-10 a.m., senior psych. majors

Friday, Dec. 6, 1985—10 a.m.—noon, junior psych. majors**

Friday, Dec. 6, 1985—noon-4 p.m., sophomore and freshman psych. majors and all psych. minors

Registration packets and advisor's signature on the green registration card are required. A prepared list of psychology courses you wish to pre-register for is recommended.

**Also includes learning disability and communicative disorder majors for required psychology courses only.

Scholarship deadline

by Joanne Davis
News Editor

Today is the last day to submit an application for the Eskritt Family Scholarship. Applications are available for pick-up in Room 206 Student Services Center.

The scholarship(s) are available to a full- or part-time, 25 years or older student who has completed at least two semesters at UWSP. The student must have a minimum grade point average of 3.0 and he/she must have dependent children.

Martha St. Germaine, coordinator of the Non-Traditional Student Office, stressed that the application is only one page and can be completed at the office.

The scholarship(s) will be equal to one full semester's tuition.

The Eskritt family will make the final decision on who will receive the awards.

St. Germaine indicated a number of scholarships will also be available in the spring, but will be utilized toward the 1986-87 academic year.

Fat, sugar consumption increases with income

by Bob Wrzinski
Staff reporter

According to the American Association for Health Promotion, a direct correlation exists between the amount and types of foods consumed by a specific population group and their degree of affluence. As per capita income increases, so does the consumption of fat and sugar. Carbohydrates, on the other hand, are eaten less.

These trends in consumption are being accompanied by a change in eating habits. The traditional family meal is being replaced, in part, by snacks and meals eaten away from home. The average American eats out 3.5 times per week and is spending 40 percent of each food dollar to do it, compared to 25 percent 20 years ago.

Still, healthier trends for Americans have been on the increase since 1964. That year the Surgeon General warned of the hazards of cigarette smoking and the American Heart Association recommended reduced

dietary cholesterol and saturated fat.

The U.S. Department of Agriculture, in a study done between 1963-1980, found that the per capita consumption of tobacco products declined by 27 percent. A similar reduction was seen in the use of butter, eggs, fluid milk and cream, and animal fats and oils.

Due to these changes of eating habits, an increasing number of people are using some form of food supplement. The most popular reasons for supplement use are to "prevent colds and other illnesses" and "to make up for what is not in food." The three supplements used most are multiple vitamins, vitamin C and multiple vitamins plus iron.

Americans seem to be following the advice of the Surgeon General and the American Heart Association. There has been a 2-3 percent per year drop in cardiovascular disease and, since 1964, there has been a decline in age-specific coronary mortality.

The few, the proud, the Russian Club members.

POINTER

PROGRAM

this week's highlight

Thursday, October 31
HALLOWEEN—It's here. That night of nights. Beware of all those eerie things out there. Keep a watch over your shoulder for ghosts and goblins and things that go bump in the night. If you don't take off for Madison, you can bet there will be many places to have a fun time tonight. Costume parties will abound, but make sure that person you are talking to is only wearing a costume. So dig out the old rags, and enjoy Halloween to its fullest, but remember, safety first. . .

CINEMA SCOPE

Tuesday and Wednesday, November 5 & 6

"High Anxiety"—Mel Brooks scores another hit with this zany comedy starring the likes of Marty Feldman, Madeline Kahn and Harvey Korman. This spoof on Alfred Hitchcock is sure to tickle your funny bone. Check it out as UFS presents this film both nights at 7:30 and 9:30 in room 333 of the Comm. Building.

LIVE

Sunday, November 10

Paul Young. . . in Concert—UAB and WIFC of Wausau are proud to welcome this exciting young performer to the UWSP campus. Young has scored his most recent hit with "Every Time You Go Away." He also has many other great songs to thrill an audience with. You can see Young and his Royal Family band along with special guest Simon F. at 7:30 in the Quandt

Fieldhouse. Tickets are available at the UC-Info Desk and all area ShopKo stores.

Sunday afternoon from 2-4 when Eli Jacobs brings you the finest in Christian rock. Tune in WWSP 90FM "For a Change."

SPORTS

Saturday, November 2

Pointer Swimming—Check out all the action at poolside as the men's and women's swimming teams open their season with the UWSP Bathtub Relays. This will give you a good idea of what to expect of the Pointer dogfish and angelfish for the upcoming season. The action all starts at 1 p.m.

WWSP 90FM

"For a Change"

Find out the news that's most important to you. Listen to News 90 on WWSP 90FM. Throughout each day the 90FM news and sports staffs, accompanied by Associated Press Audio, deliver the information that's most important to Central Wisconsin. Listen to WWSP 90FM "For a Change."

90FM is the place to turn for alternative music. Tune in every

WE WANT YOU
 at
the Village
 301 Michigan Ave.
 341-2120

STUDENT

CLASSIFIED

for rent

FOR RENT: Single room for male. Second semester, \$135 per month plus \$38/month for utilities, includes washer and dryer. Great landlord and housemates. Color TV with cable and movie channels, much more. Call Joe at 341-7953 or leave message.

FOR RENT: Housing for next semester—single room across street from campus, male only. Price reduced. Call 341-2865.

FOR RENT: Single room for male next semester, only two blocks from campus. Laundry facilities, cable TV. Call Chris, 345-2379, if interested.

FOR RENT: Female housemate to share cozy home with two others. Only \$80/month and one-third utilities. Call for details at 346-2240 Monday, 10-12, and Wed., 10-2. Ask for Cindy.

FOR RENT: Male housing for second semester. Two openings, clean, furnished with laundry facilities. Only two blocks from campus. Call 344-0996 and ask for Joel—leave name and number if I'm not home.

FOR RENT: One male single for second semester. Close to campus at 1640 College. Washer/dryer, cable TV. Call Chris at 345-2379.

FOR RENT: Available immediately. Roommate needed, own room. \$117.50 per month plus utilities. Two miles from campus. Dishwasher, garage. Call 341-1904 or 344-3483.

FOR RENT: One-bedroom furnished apartment. Available December 23. Call 345-0019.

FOR RENT: Sublet apartment second semester. 1525 Ellis Street. Two-

bedroom, close to campus, \$245 per month plus utilities. Call 341-4299 and ask for Mari or Kathy.

FOR RENT: Furnished two-bedroom apartment on Second Street. Includes king-sized waterbed and phone. Low utilities. Perfect for young couple! \$1,710 per semester—split two or three ways. Call 341-5437.

for sale

FOR SALE: 1975 red Beetle. Fuel injected, runs great. You must see this car. Call George at 345-1739.

FOR SALE: Couches and dressers, \$5-\$15. Cheap at twice the price. Call Tom at 341-5437.

FOR SALE: 1976 Honda Civic, good runner, no rust, automatic, 63,000 miles. Asking \$1,295. Call Karen at 341-8617.

FOR SALE: Browning compound bow, good condition, \$75. Call 341-6396.

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

wanted

WANTED: Subletter for single room of upper flat apartment. Available for spring '86 semester, \$600/semester plus \$100 security. H and E reasonable, 1½ blocks from campus. Call Evan at 344-0996. Leave message if not home.

WANTED: Figure skating instructor. Must be familiar with required skills needed for skating levels beta through freestyle. If interested, call 344-4880 or 341-1352.

WANTED: Want to buy old Badfing-

er albums. Good money. Call 341-5372 after 3 p.m.

WANTED: YOUNG LIFE—Starting a new club in Stevens Point. Looking for alumni to become leaders. If interested, please call 344-1490.

lost & found

LOST: Key chain with four keys on it. If found, please call 346-5962.

LOST: Black jean jacket. CS & CO. If found, call 346-5962.

employment

HELP WANTED: OVERSEAS JOBS—Summer, year-round. Europe, S. America, Australia, Asia. All fields. \$900-\$2,000 per month. Sightseeing. Free information. Write IJC, P.O. Box 52-WI 5, Corona Del Mar, CA 92625.

HELP WANTED: \$60.00 per hundred for mailing letters from home. Send self-addressed, stamped envelope for information/application. Associates, 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.

HELP WANTED: If you are an accounting or business major, you may be just the person we are looking for. A.C.T. is now accepting applications for the position of budget director on its Executive Board. Business and organizational skills are needed. If in-

Enjoy taking care of children?

If so, here's an exciting way to work in a satisfying position and earn money for college or future plans. Live and work with a family in safe, suburban New Jersey, taking care of children. We have the jobs that will give you a good salary, five-day work week, all meals, your own room, and much more! Each family is carefully screened and personally interviewed by us. Call or write:

Stephanie Grant
Just Like Mother
 1 Old Chestnut Ridge Road
 Montvale, NJ 07645
 201-573-1012

Licensed by the State of New Jersey

terested, stop down at the A.C.T. Office in the lower UC for an application. They are due on Friday, November 8.

HELP WANTED: Join our "Nanny Network" of over 250 placed by us. You should enjoy creative childcare, be willing to relocate East for a 9-12 month commitment for great salary, benefits and working conditions. Roundtrip air transportation provided. Warm, loving families prescreened by us for you to choose from. Helping Hands, Inc., 33 Whipple Rd., Wilton, CT 06897. (203)834-1742. No fee.

announcements

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

ANNOUNCEMENT: Hey Steiner Staff: Did we have a great time at Asbury or not? At least we all knew how to row, right? Just wanna let you guys know how much I love ya all, you're pretty special people! Thanks much. Love, Cath.

ANNOUNCEMENT: Will do typing. Call 344-8117.

ANNOUNCEMENT: Service with a smile. The Campus Information Center provides a variety of services for students of UWSP and the public. Come and see what we're all about! Service with a smile, the Campus Information Center.

ANNOUNCEMENT: Hope you haven't lost your appetite! Treat your tummy to a box (or more) of Girl Scout cookies from the UWSP Campus Girl Scout booth on Friday, November 8, from 10 a.m.-4 p.m. in the UC-Concourse. Only \$2 per box for a great weekend snack.

ANNOUNCEMENT: Like to figure skate? Come join the Crystal Ice Figure Skating Club on Monday evenings at the K.B. Willett Arena. Beginning November 4, all skaters welcome. For more information, call 344-4880 or 341-1352.

ANNOUNCEMENT: HAIRCRAFT. Oh! You lucky people. Pick up your prizes you've won from our two-year anniversary drawing. Rose Tetzloff, Tim Yass. Janis Jacobson, Tina Montoya, Cheryl Groh, Carolee Cote, Ann Krafve, Renee Petit, Ann Conner, David Fortune, Esther Laszinski, Steven Cash, Brad Totten, Lisa Fritz, Rich Shulte, Jodi Benedyk, Gail Homelink, Tracy Saxe, Beth Ludeman, Stephanie Jung, Kris Jacoboboski, Terry Chech, Russ Lindquist and Lisa Okray. Pick up at Haircraft.

ANNOUNCEMENT: A career in international banking? ABES-Finance Club is sponsoring Fred Beyer, International Vice President of First Wisconsin Bank of Milwaukee, Wednesday, November 13, at 5 p.m. in the Nicolet/Marquette Room of the UC. For more information, call Tim at 341-5493 or Tom at 341-3234.

ANNOUNCEMENT: Hey! Tired of waiting for a bartender to get you a beer? You can fill your cup yourself at the Happy Hour on Saturdays at the Big Moon from 6 til 9 for only \$2.50.

ANNOUNCEMENT: For all of you who are still interested in getting involved with public relations!!! There will be a business meeting held at 4:45 in the Communications Room of the UC on Tuesday, November 5. PRSSA hopes you will join us.

ANNOUNCEMENT: Do you give craft, music, dance or other lessons? Does your farm, business or organization offer guided tours? Are you qualified to tutor any academic classes? If you have something to offer this community, you can be listed in a guide to educational resources in the Stevens Point area—free! Contact Anne, 345-2174.

personals

PERSONAL: 4 East Neale: Thanks for your support on my birthday. You're a great bunch of guys and I'm having a great year with you! Your friend, Mike. P.S. Bears won!! Ack, ack, ack!

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

PERSONAL: Val, Theresa, Kim, Kitty, Steph and Julie: Hey you wild women, what's happening? How's Buffy's? Germany's great. Can't wait to party with you all again! Miss you!! Love ya, Sandi.

PERSONAL: Tami! Hope you have an extra special Halloween! Love ya, Gonzo. P.S. Guess who was your secret spook?

PERSONAL: To Ann, 130 Watson: If you had not cared so much I may not have made it. Thank you for being you and caring so much about me. Love, your best friend, from 112 Hanson.

PERSONAL: Dear Boober: I got fired! I am having a Tupperware party to support myself. Be there! Thanks Pal! See Susan for details. Ray D. Ato.

PERSONAL: Jeep: I blob you! Have

a good weekend! I miss you!

PERSONAL: Lisa (Rabbit)—Hope your 19th birthday is great. Try not to get too wild at the H.O.P. though, okay? Love, Judy.

PERSONAL: Hey!! Sweetness and Mylo had a great time at TKE's Happy Hour on Fridays 6-9 at Butter's Bar! Don't conform to the norm, check it out—Great time! 443.

PERSONAL: Yo Eldon: Where is your fourth set of keys?

PERSONAL: The perfect combination: Joe, Bob and Chimay. Belgium couldn't have done it better. Kins.

PERSONAL: Shelly A.—The Fox on skates! Congratulations! Love, Patrick.

PERSONAL: Hi, Amoeba-buddy!

PERSONAL: L, G, J and S: You are special people. You're simply maah-velous, darling. Love ya, lots! B.

PERSONAL: My dearest John: Congratulations! I always knew you were a prince. I love you and I'll miss you. Look out Roanoke—here's Johnny...

PERSONAL: To Ken, our favorite director—thanks! Love your mari-golds, Linda, Tammi and Sue.

PERSONAL: To Rockette: It's too bad you drew me for secret spook. I've always hated Halloween. Spike.

PERSONAL: Bailey: Beware of raging hormones on your birthday because, no doubt, great minds think

alike! PD.

PERSONAL: To all you Happy Hour Mongers: Starting November 1, the SIASEFI Happy Hour at Buffy's will take place from 6-9.

PERSONAL: Terry Servey: I have my eyes on you now as much as one and one quarter years ago. Have patience; love, like good wine, takes a lot of time. With love, kisses and cuddles, Joe.

PERSONAL: Free! Live entertainment with Dow Jones and the Industrials at TGIF; Fridays in the Encore from 3-5.

PERSONAL: Bailey, Babe, don't come home truly trashed eatin' chips and tossing more than half on the floor. Have a great B-day. The roommate you have but don't—you know.

PERSONAL: Stephanie: Who loves you Ba-be? I do! Guess who?

PERSONAL: Dave in 212 Neale: Hope I did a good job as your secret spook. Happy Halloween! Laurie.

PERSONAL: Bergman, your car is no good. Buy one with doors that open. P.S. We still love ya and your egg carton goggles. Sincerely, the girl who prefers AppleJack boxes to hats.

PERSONAL: John: I want my squirrel back. Can you help me find it? Love, Caroline.

PERSONAL: To Tom: Leaf fight champion? Not for long. Love, Jill.

ON-CAMPUS INTERVIEWS

ON-CAMPUS RECRUITERS

Nov. 1-Nov. 17

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.

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.

BETZ PAPER CHEM INC

Date: November 7

Interviews for Paper Science & Engineering majors for career development program leading to sales.

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 UC Concourse, 9:30 a.m.-3:00 p.m. All majors.

For individual interview appointment during the afternoon, sign up in the Career Services Office.

INTERNATIONAL PAPER COMPANY

Date: November 11

Interviews for Paper Science & Engineering majors for positions in Manufacturing Technical Management Program.

MANKATO STATE UNIVERSITY

Date: November 13

Location: Recruiter will be in UC Concourse, 9:00 a.m.-2:00 p.m. No sign up necessary. All majors interested in graduate programs at Mankato are welcome to stop by.

KIMBERLY CLARK

Date: November 11

Interviews for Paper Science & Engineering majors.

NATIONAL STARCH & CHEMICAL CO.

Date: November 12

Interviews for Paper Science & Engineering majors.

AUDIT BUREAU OF CIRCULATIONS

Date: November 12

Interviews for Accounting or Business majors (especially those with Marketing emphasis). Liberal Arts majors with a minimum of 6 credits in Accounting. Must be willing to travel extensively throughout the North American continent. Positions as Field Auditor — to verify newspapers and print media circulation figures for advertisers and advertising agencies. Open to May '86 graduates if schedule does not fill with Dec. '85 graduates.

MANKATO STATE UNIVERSITY

Date: November 13

Location: Recruiter will be in the UC Concourse, 9:00 a.m.-2:00 p.m. No sign up necessary. All majors interested in graduate programs at Mankato are welcome to stop by.

HERCULES, INC.

Date: November 14

Interviews for Paper Science & Engineering majors.

SUN CHEMICAL CORPORATION

Date: November 14

Interviews for Paper Science & Engineering majors for positions as Technical Service/Sales Trainee.

WORTH HER WEIGHT IN GOLD

Low Birthweight Is The Leading Cause Of Infant Death. Every Ounce Over 5½ Pounds Is Labeled 18 Carat For Healthy Babies. Prenatal Care Tips The Scale For Good Health At Birth.

Weigh In For Healthy Babies Support the

I WANT TO INVITE YOU TO A HAUNTINGLY DELICIOUS BREW

Dare To Join Us For

- Roasted Breast Of Vulture
 - Breaded Unicorn Cutlet
- Side Order Of Hemoglobin Sauce
And French Crown 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

**WOODEN
Spoon**

University
FOOD SERVICE

