

THE POINTERS

Volume 29, Number 27

University of Wisconsin-Stevens Point

Pete Schanock photo

UWSP professors and students peacefully demonstrated for "No war with Libya" last Thursday.

Dracula

by Donna M. Brauer
Staff Reporter

Once again the University Theatre is hard at work producing one of this century's most reproduced plays, *Dracula*. Starting before spring break with the basics of the show, the cast of eight and the core crew of 12, set out to bring the show to the Stevens Point area with a different twist. Instead of producing the stereotypical tongue-in-cheek version of *Dracula*, Director Tom Nevins wanted to do it as the show was originally produced. In 1931, people were horrified and shocked, audiences thought it could be real and people fainted at performances. As it was put by one of the cast members, "We want to scare the hell out of the audience."

When asked why he chose this particular play, Nevins replied, "I wanted to see if it was possible to play the show straight so that the audience doesn't laugh and people walk out of the theatre saying, 'My God!' And hopefully, it's a decent show that will draw an audience."

Two of the problems encountered by Nevins and the cast were the lack of background, and the difficulty in playing a show that has been laughed at because of the lines. "The lines are very difficult. They are antiquated. 'Hear and obey,' 'By jove!' and 'Oh Lucy.' How do you play an 'Oh Lucy' line again and again without any background on the characters and without making people laugh? We had to do a heck of a lot of delving into the inner monologue of the characters; where are these people actually coming from," said Nevins.

As far as the background is concerned, the cast dug into historical literature and information on real vampires. During the 13th and 14th centuries information was recorded on vampires and their lifestyles. The cast found the information helpful.

Funny lines like "I want to drink your blood" were hard to make serious.

Nevins emphasized the challenge involved in putting on this show. Taking a currently funny play and making it real makes it a very tough play, but Nevins felt that his cast works very well together. "It's a team effort. If they have a difference of opinion outside of the rehearsals, it doesn't show up here (during a rehearsal)," Nevins said.

The reciting of funny lines, such as "I want to drink your blood," were hard to make serious, at first. Nevins said that they got all of the funniness and craziness out of their system early in rehearsals. "We laughed at it, we had fun with it and now we're through with fooling around. Now it's work and it isn't funny anymore." Along with the lines being difficult to master, the different dialects also added to the cast's work. According to Nevins, "The whole show will give the audience a textural feel."

Prof organizes peaceful rally

by Linda Butkus
Staff Reporter

No war with Libya; An eye for an eye makes the whole world blind; Ron-bo's wars—in ruling class interest—not ours; Bombs are not defensive weapons; War is not healthy for children and other living things. Posters like these were held by professors, instructors and students at the rally held last Thursday in protest of the bombing of Libya.

The rally, organized by Professor James Missey of the English Department at UWSP, attracted nearly 150 people in front of the University Center, one of the largest crowds since Vietnam era protests. Missey welcomed everyone to the rally and introduced its slogan, "We do not want war with Libya."

To show an equal side to the demonstration, Robin Engel, a representative of Young Republicans, was introduced. Engel said, "I am not for war with Libya, but we have to make our presence known that we are not in favor of terrorism and will fight back when we see Americans getting killed."

Next, Jim Schneider of the Communications Department was introduced and used the analogy of his three-year-old son getting hit in the nose by his daycare playmate to get his point across. Schneider's son wasn't sure whether he should have punched his playmate back or not. "I wasn't sure

whether I was listening to the news or listening to a three-year-old. I guess three-year-olds

can be forgiven for a little bit of bloodshed, but one wonders about 73-year-old presidents."

Schneider went on to say, "Until we begin to realign and really think of the role of the world, we will continue to have terrorism—no matter how many Kaddafis we get rid of." He also added that the innocence that we have cultivated in our land needs to be reexamined.

Speaking off-the-cuff, Sarkis Boyajian, a peace activist originally from Armenia, said, "I can take Kaddafi out of here tomorrow. I can take Russia out of here tomorrow. That's not going to stop the so-called terrorist acts. You know why? Because people are frustrated in every one of these countries."

Middle Eastern nations have seen their land taken away and given to other people.

The ultimate solution to this problem lies between Israel and Palestine, Boyajian said. "Give the Palestine people their land back," said Boyajian. "Kaddafi is only a symbol. He doesn't mean nothing," he added.

"Until your kids get blown away," someone responded from the crowd.

One thing that unites us beneath our feet is our land, Daniel DeMuis, spokesperson for students, said. "No matter where people are in the world, we are all part of the same planet and same environment," DeMuis said.

Subsequently, the next speaker represented the environment, Gertrude Nixon, research director of League Against Nuclear Dangers (LAND). "Nuclear weapons have become much more sophisticated. They have multiplied by the thousands.

They're much more available to terrorists. Once they're set off, you can kiss your children goodbye. You can kiss this student center goodbye," Nixon said.

Freedom and peace are something that have to be defended everyday of your life, said Nixon. "I feel I had to be here today because I want no more killings in my name," she added.

Agreeing with Nixon, Kathryn Jeffers, communications instructor at UWSP, said, "I will not have it done in my name and keep my mouth shut. It became pretty clear to me that in the last 48 hours that those of us who do not approve of the bombing are in the lonely minority." Jeffers sang a Neil Young song and offered, "The greatest warriors are the ones who stand for peace."

Sleeping versus dating

by Christopher Dorsey
Pointer Editor

Students prefer sleeping to dating according to the results of a recent survey released by Levi Straus Company.

If you find that difficult to believe, perhaps the results of the rest of the survey won't be so surprising.

Attending parties, not surprisingly, ranked first on the list of most favorite college pastimes. Over 70 percent of the 6,500 students surveyed listed partying as one of their five favorite

activities. "Partying is definitely a verb on campus," says one company spokesperson.

Listening to records came in second as 63 percent of the students listed it among their top five favorites.

Sleeping — but it didn't specify with whom — came in third. Dating followed in sixth place with 42 percent of respondents mentioning it in the top five.

Students in the South and East, however, rated dating as more important than their West and Midwest counterparts did.

The study was dubbed the "501 Survey" by Levi Straus because the intention of the survey was to find out why traditional jeans are regaining their campus popularity. Though there wasn't a conclusive answer, it's guessed that Bruce Springsteen is the reason.

The company says the traditional jean is more popular now than at anytime in history with college students. Students who own jeans, said Levi, wear them 75 percent of the time — an estimate which some might find conservative.

Chris Dorsey

VIEWPOINTS

Amy Schroeder

What really is the state of today's art

Bill Proxmire, where are you? There's a soon-to-be-mounted project on campus which reeks of Golden Fleece.

It concerns the sculpture which, come June of 1987, will embrace the entrances to the LRC. When it's finished, "Rivers Crossing," as it's been named, will be a 13-foot-tall by 10-foot-wide by 12-foot-long piece of iron weighing one-and-a-half tons. It'll be fashioned from quarter-inch steel plate, nuts, bolts, pipe and connections. After the artistic wonder is bolted to the concrete in front of the LRC, it will finally wind up costing \$16,270. I know, a small price for enlightenment.

The sculpture, as I'll loosely call it, is simply fulfilling a law which requires all state building projects that exceed \$250,000 in cost to spend two-tenths of one percent of the total cost for art purchase or commission works of visual art by living artists, preferably from Wisconsin. The state Legislature, being the unshakable reflection of the public will that it is, saw fit to mandate, for the good of all, the purchase of art for public buildings. The problem lies in that they failed to define art.

In the case of the LRC, however, \$17,000 could have been put to many uses which likely would have more effectively served as art—for art's sake. Perhaps a few thousand additional books? Surely books classify as art—at least some books. How about commissioning some starving art students here at UWSP to create something equally artistic, but at half the price? Think of the hands-on experience it could provide while at the same time saving money—for more art.

Speaking of price, what is so incredibly pseudo about the whole "Wisconsin Percent for Art Program" is the fact that artists know how much money is set-aside for art on any given state project. When artists make their bids, they will often be almost exactly what the state has allotted for the project. Surprise?

You may ask: But don't artists have to itemize their costs? Sure they do. When I read the budget for "Rivers Crossing," I began to wonder if the artist, Michael Dunbar from Springfield, Illinois, had been formerly employed by the Pentagon. One cost which leaped off the paper as I read it was the amount for what is termed, "Documentation Cost." This price includes two 35mm slides and two 8x10 black and white prints of the installed work (they never call it sculpture—sounds too cheap). The price? \$60. Doesn't include camera.

I can hear the skeptics now, "He doesn't have an appreciation for art," "What's his beef?"

Maybe I don't appreciate art, but is quality art something you must learn to like? If that's the case, the next time I dine on Brussels sprouts, I'll think of "Rivers Crossing."

Oh heck, just think, next summer when the LRC bike rack is full, you can always chain your bike to the sculpture.

Christopher Dorsey
Pointer Editor

"Rivers Crossing" will soon adorn the LRC front entrance.

THE POINTER STAFF

April 24, 1986

Editor:
Christopher T. Dorsey

News Editor:
Joanne Davis

Features:
Richard L. Krupnow

Sports:
Kent Walstrom

Outdoor:
Andy Savagian

Layout & Design:
Kenneth M. Drezdzon

Business Manager:
E. Ann Skupniewitz

Advisor:
Dan Houlihan

Senior Editor:
Amy L. Schroeder

Copy Editor:
Jodi Rymer

Graphics:
Cyndi Strack

Advertising:
Karen Miller

Office Manager:
Bryan Skaar

Photo Editor:
Peter T. Schanock

Photographer:
David Bode

Contributors:
Lorelle Knoth
Kurt Helker
Mark Gehlke
Tony Dowliatt
Al Edwards
Karen Hettich
S.M. Anderson
Linda Fortier
Wade Turner
Scott Moser
Julie Thayer
Bob Wrzinski
Jim Burns
Jacquie Riggle
DyAnne Korda
Scott Huelskamp
Melissa Hardin

POINTER

Letters to the editor will be accepted only if they are type-written 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

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.

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.

Joanne Davis

NEWS

Successful professionals: Women speak at Point

by Al Edwards
Staff Reporter

At 7 p.m. on Monday, April 14, five UWSP alumni gathered in the Wisconsin Room of the University Center to discuss their rise to professionalism. Sponsored by a number of groups on campus, the discussion session was intended to inform college students, especially women, on how to "reach the top" in today's job market.

The panel consisted of Erin Davison, Jacqui Graham, Georgia Lang, Karen Glodowski, and Mary Lee Rudnick-Kaun. These alumni were chosen as a special panel group not only because they are successful professionals in the work force, but also because they are successful professional women. Beginning with their collegiate careers here at UWSP, each panelist gave both her personal experiences and suggestions concerning the woman's role in today's work force.

John Zach, representing the Career Services Department on campus, opened the program and introduced the first speaker, Karen Glodowski. Glodowski graduated from UWSP with a degree in Office Administration and Business Administration. She is currently employed by Sentry Insurance in the Personnel Department. In her message she emphasized the importance of keeping long-range goals in mind and of being positive.

"One of the biggest killers to professional development or career growth is a negative ap-

proach to problems," she stated. Glodowski summed up her discussion by suggesting the need to willingly accept challenges and to continually strive for perfection. She ended by saying, "Doing something right the first time shapes the perceptions that other people will have of you."

Erin Davison, the 6 p.m. anchorwoman for Channel 7-Wausau, spoke of the changing woman's role in the world of broadcasting. "At first women were there only to dress up the set," she explains, "but now is a good time for women in broadcasting."

Although she pointed out that women aren't often seen at the executive levels in broadcasting, she stated that one-third of today's reporters and anchorpersons in America are women. The other difference Davison sees between men and women in broadcasting deals with appearance. "Men are allowed to be more plain-looking," she claims. "The test of equality is if women will be able to get wrinkles and weather as male reporters currently are."

Georgia Lang, in the Resource Development Department of North Central Vocational Technical Institute, left UWSP two years ago to begin her professional career. She stressed the need for both doing well in college and keeping active in extracurricular groups and activities.

In her field, Lang has found that women are taken seriously according to their credibility. Not dismissing the fact that

"Old Boy Networks" do exist in the management levels, she says it's not impossible for women to move up. "If you understand some of these subtleties, then you can make them work to your advantage."

A biology major who has now moved into a marketing position with First Financial Savings and Loan of Stevens Point, Jacqui Graham spoke next. Graham stressed work activity in college outside of the classroom. "It's not the classes I had, but the work I did in school which has helped me after graduation," Graham points out that knowing what you want is essential once out of the college setting. "Know what you want and let the person in an interview see what is inside you," she suggests.

Mary Lee Rudnick-Kaun, a Paper Science graduate currently employed as a Training Supervisor at Nicolet Paper of DePere, ended the discussion with a message of confidence. "Never forget your self-confidence," she says, "and learn how to relate to and confront all types of people." Along with confidence she emphasized a need for persistence. "You must prove yourself continually and can never sit back and rest on your laurels," she states.

Rudnick-Kaun directed her message of confidence to women by explaining that successful women work harder to reach their goals because, in her words, "You are always on stage. You are going to become better because you know you are being watched."

Dracula, cont. from p. 1

because of our work on the lines and the dialects."

Dracula opens on April 25, at 8 p.m. in Jenkins Theatre and it continues at 8 p.m. each night on April 26, 27, 30 and May 1, 2 and 3. However, on Sunday, April 27, an all you can eat brunch buffet will be served at 11:30 a.m. with a cash bar in the Fine Arts Courtyard. The show will follow at 2 p.m. and tickets are \$8.50. Saturday, May 3, an afternoon matinee will be performed in addition to the evening production. The matinee begins at 2 p.m. Tickets for all of the shows are available at the Fine Arts Box Office or by calling 346-4100.

Count Dracula (played by Patrick Schulze of Green Bay) looms behind the unsuspecting Lucy Seward (Cyndi Strack of Germantown) in a scene from the classic horror tale, "Dracula," directed by Thomas F. Nevins, which opens at 8 p.m. on Friday, April 25, in the Jenkins Theatre of the Fine Arts Center.

Blashnik takes a first

by Jacquie Riggle

Beth Blashnik, one of the newest UWSP Toastmasters, won two contests at the club level on April 1 at UWSP. This was her first time ever giving a speech of this nature. She was first out of three who were judged by members of the UWSP group. Blashnik was awarded a Club certificate which enabled her to participate in the area level competition.

The area level took place Sunday, April 6, at Sentry Youth High Court. Blashnik was the only female out of the five contestants, as well as the youngest. The contest was the serious speech contest in which the contestant delivers a speech on anything they want. Beth's title was "Top Success-Little Success is up to you!" She won second place and was awarded a trophy.

Bob Henning won first place; he was past president of the Wausau Club. Henning will go to District competition with other Wisconsin Clubs. The Toastmaster's primary goal is to help people become better speakers in all situations. At this time there are three Toastmaster groups in the Stevens Point Area. The UWSP Toastmaster Club is newly chartered this year.

Campus convenience

A mini-convenience store opened Monday, March 31, in the south end of the "Subway" located in Allen Center at UWSP.

Toiletries, homemade breads, snacks, fruit juices, popcorn, soda and beer by the six pack or case are among items offered for sale. Prices are competitive with area stores. Both cash and points are

accepted.

Hours of operation are: Monday through Thursday 11:30 a.m.-11 p.m.; Friday 11:30 a.m.-10 p.m.; and Saturday-Sunday 2-8 p.m. Beer is not sold after 9 p.m.

"Business has been great," Mike Jeske, manager of the store, said. "We serve about 100-120 customers a day; even on weekends we serve 90-100 customers."

SGA

Alcohol policies under scrutiny

by Melissa Hardin
Staff Reporter

The issue of raising the drinking age to 21 topped the discussion at the April 17 Student Government Association meeting at UWSP.

Mark Murphy, Legislative Affairs Director, reported that Stop 21 will have a booth in the concourse April 28 and 29 with petitions available to those protesting the raising of the drinking age.

John Jury, advisor to SGA, stated that if the drinking age is raised, the university will make some quick decisions on its alcohol policies. A decision making UWSP a dry campus is a possibility. Stop 21 will have a special session the end of May; an agenda will be announced later.

The state capital expressed concern regarding if GPU's funding process was in violation of state law. It would be in violation if decisions were based on sexual preference.

The senate voted to give American Water Resources \$279 toward the cost of their state convention. In other action, they passed a resolution supporting EENA's Earth Week.

Sue Ellen Burns, Woman's Affairs Director, reported a good student return on the mandatory health class surveys sent out recently.

Goods for sale

NEWS

Gerontology minor to be offered

University News Service

A new interdisciplinary minor in gerontology is being developed at the University of Wisconsin-Stevens Point.

Its planners have been drafting the new curriculum in response to the shift in American population brought on by the increased numbers of senior citizens. The paperwork is expected to be completed so the new offering will be on the books by this fall.

The UWSP Faculty Senate approved the proposal and forwarded it to Chancellor Philip Marshall. He will then send it to the staff of the UW System Board of Regents in Madison for final approval.

The minor is being pieced together primarily with courses currently offered at UWSP in the fields of sociology, psychology, economics, political science, communicative disorders and home economics. Two new courses developed, in part, for the minor are in aging in the Department of Biology, and exercise, recreation and health enhancement for the elderly in the School of Health, Physical Education, Recreation and Athletics.

A committee of professors representing departments providing the instruction will coordinate the minor. The Department of Sociology/Anthropology will be responsible for administering the program.

Planners explained in a written proposal that the minor is needed to prepare people who can serve a national population that, by the year 2050, will include one of every three resi-

dents in the 55 and above age category.

"This demographic shift is having a major impact on American society calling for responsiveness on the part of educational institutions in terms of increased understanding and professional preparation," they continued.

Because the minor is interdisciplinary, students who pursue it will be exposed to the field of aging from many perspectives. They also will receive professional skills in an area of growing professional opportunity.

The minor is being sold as a creative means of packaging existing resources into an integrated program of study promoting UWSP's responsiveness to an area of great social impact.

In other action Wednesday, the Faculty Senate:

—Approved a resolution introduced by Robert Baruch of the University Affairs Committee calling for a new policy which

will replace religious invocations and benedictions, or any other call to worship, with moments of silence at many campus events, particularly com-

mencements. The policy will not apply to student organizations, memorial services for deceased staff or students, reenactments that include prayer as part of its historical authenticity, and any drama or art form which has an artistic purpose that is religious in nature.

—Restated its position on how it intends to continue responding to a UW System Board of Regents study committee dealing with transfer policy of un-

Use and Misuse

Dieterich addresses sexist speech

by Greg Pederson
Staff Reporter

The use and misuse of sexist languages was the topic of Dr. Dan Dieterich's talk Thursday, April 10, at UWSP's University Center.

Dr. Dieterich, an English professor at UWSP, has a strong background dealing with sexist language. He has researched and taught courses concerning it at UWSP. He also has done work for many large corporations including Wausau Insurance, Home Mutual, Sentry Insurance, Ore-Ida and the US Army.

dergraduate credits between institutions within the system. The resolutions emphasize that all credits earned within the system shall count toward the total credits required for gradu-

ation at UWSP; however, the faculty, while not stating it in their response, continues to be concerned that it maintain control over how transfer credits are applied for the fulfillment of various degree requirements.

—Passed resolutions acknowledging the long service of two faculty members who died last week. The commendations were in tribute to Emeritus Dean Warren Jenkins, history professor and first dean of the College of Letters and Science who retired about 15 years ago after

about 38 years of service, and James E. Jensen, professor of economics and former head of the Department of Economics, who was in his 28th year of teaching here.

Because of this business base, Dieterich's talk was based on business. "Business is worried about sexism," quoted Dieterich. "There is nothing wrong with distinguishing between males and females, it's pretty hard not to. There is nothing wrong with that, but that is different from sexism."

Dieterich stated that sexism is something that demeans or exploits someone of the opposite sex. Dieterich gave many examples of sexism in many different settings.

Dieterich felt that there were two basic reasons for not using sexist language. Firstly, the humanitarian reasons that consist of limiting the aspirations of people by relating women to the

level of children, servants or as invisible. The economic reasons are that it appears unprofessional and therefore alienates people and loses customers and money.

Dieterich gave several ways to avoid using sexist language. The ones he emphasized were to be sensitive to other people and their feelings and don't call attention to efforts of trying to be non-sexist.

"Sexism is a part of our language and some people don't even realize they are doing it," Dieterich stated. However, because of the push that is being made to get rid of sexism, businesses are starting to agree with him by saying, "Sexism is not a trivial matter."

Graduates must attend NDSL exit interviews

The staff of the National Direct Student Loan Office at UW-Stevens Point would like to take this opportunity to extend their congratulations to this spring's graduates. At the same time, they would like to advise all students that have received National Direct Student Loans (NDSL's), of their responsibilities to UWSP.

Before leaving UWSP, all borrowers must make arrangements for an exit interview, with the NDSL Office. For graduating seniors, group exit interviews are conducted. Letters were mailed earlier this month to those students that have applied for graduation, informing them of the dates and locations of these sessions. Any student that is graduating and has not received a letter must notify the NDSL Office, Room 004 Student Service Center, 346-

3473. NDSL borrowers that are not planning to return to UWSP next semester are responsible to inform the NDSL office of their separation, even if they plan to continue their education elsewhere. Failure to do so can result in serious consequences.

If you do not know for sure if you obtained an NDSL, it is to your benefit to check with the NDSL office.

Group exit interviews will be conducted in the Muir-Schurz Room 241, University Center, on May 6-8, at 3 p.m. and 3:45 p.m. The entire process takes about 20 minutes.

Summer graduates must attend one of these sessions as well. If you are a summer graduate and have not received a letter concerning this, please contact the NDSL office immediately.

Powwow Saturday

University News Service

An annual spring powwow featuring traditional Indian dances, music and food, will be held Saturday, April 26, at UWSP.

The powwow, one of the main events in the annual American Indian Week, is expected to attract about 400 Indians from all of the 11 tribes and bands in Wisconsin. It has become one of the largest gatherings of its kind in the state.

The public is welcome from 10 a.m. to 11 p.m. and to observe the grand entries beginning at 1 p.m. and 7 p.m. Booths with crafts, jewelry and artwork will be set up.

Admission for the day is \$2.50 for adults, and \$1.50 for children 6 to 10 years of age. Children under 6 will be admitted free of charge. The cost includes a traditional Indian meal served at the Allen Center from 4 until 6 p.m. The meal will consist of traditional wild rice, corn soup, venison or beef, cranberry mold, desserts and cake.

The powwow is sponsored by American Indians Resisting Ostracism (A.I.R.O.).

COOL OFF . . . ER . . .

A SUMMER OFFER YOU WON'T REFUSE!

- ★ POOL
- ★ Single Room/ only two people to an apartment
- ★ Parking Space
- ★ AIR CONDITIONING
- ★ Option of rent payments
- ★ Includes hot water
- ★ Completely furnished/carpeted
- ★ Laundry facilities

Phone (715) 341-2120

the Village

M A I L

Time to stop Kaddafi

To The Editor:

In response to Joseph Bastian's letter to the Editor, (Mr. Raygun, April 17th issue.) I do think that it's a shame that Kaddafi's daughter died, but do you think that he cares about the families of the American G.I. and the Turkish woman who died in his April 5th bombing of the West Berlin disco? Many innocent people have died because of his terrorist attacks. I know that this is morally wrong to say, but I feel no sympathy for Kaddafi. Maybe now he'll understand the pain people go through when an innocent person dies. Another thing, what difference does the size of a country matter? Are you saying that the U.S. in the 1940s shouldn't have attacked Nazi Germany because it was only the size of Wisconsin? I hope not.

I don't hate the Libyan people and I'm sure that not all Libyans hate American people. But let's face the facts, Kaddafi and his bunch of terrorists are insane and need to be stopped, but not, as I'm sure you will agree, through the bloodshed of the innocent.

Frank Sturzl

Bipartisan support

To The Editor:

"Philadelphia or Tripoli..." This past weekend I "road-tripped" to Madison, and I would like to share with you a thought-provoking incident. I was at an "after-bars" party, and I came across a fellow wearing a political button which really hit home. It said, "Philadelphia or Tripoli, you don't bomb people." So I asked him about his button, and he, in response, turned slowly towards me, and said in a low, sullen voice, "Hey man, you don't bomb the people — that's all I need to say."

You know, it is so sad that innocent people must die in this "Libyan Crisis" — people like you and me. People with no connections to Mr. Kaddafi whatsoever died last week, and that is wrong.

I also saw a brief newscip of Libyan villagers this weekend. They all were huddled along a roadside, with fear etched deeply into their faces. Hey — these people must have the hell scared out of them! They don't even have light switches in their primitive huts and here we come with billion dollar, high-tech weaponry. I agree with our "leftist" friends that this is incorrect, and undesirable. Personally, I feel sad because of this.

The Libyan people should be kept out of our problem with Kaddafi. You don't bomb the people! Leave the innocent be. But yet, it is our innocent people that are continually being bombed by Mr. Kaddafi. Our innocent victims. The world's innocent victims, killed by Mr. Kaddafi and his band of immoral and anti-societal freaks. We, as Americans, deserve to be

free of terrorism. Yes, we did kill a few innocent Libyans, but we did so unintentionally. Conversely, however, Kaddafi targets the innocent. He kills them ruthlessly and purposely. This motivates the man! Intentional, widespread killing of the innocent. The man is a flake. He is irrational. In fact, our government has just uncovered Kaddafi's reward list for terrorist attacks — he graciously will pay anyone \$12,000 if he will participate in a suicide attack. Nice guy huh?

The gist of this letter is this: Kaddafi must be stopped. He is undoubtedly a threat to our global population. And so far, it appears that we are the only country with enough pride and dignity (and balls) to stand up to this societal and moral incompetent. So now I would conclude by asking, in fact expecting, that you, *all of you*, rally behind our country and support the USA. Down with Kaddafi. May the Lord have mercy on his soul.

Sincerely,
Mark P. Murphy
Vice-Chairman
UWSP College Republicans

Thankful for freedom

To The Editor:

In regard to the April 17 letter to the editor entitled, "Mr. Raygun," I want to say that I am appalled by Mr. Bastian's position in this very serious matter. You, Mr. Bastian, say you are ashamed to be an American because of the attack of Libya on April 14! Well, I say you don't deserve to be American with such a shallow-minded viewpoint.

I was deeply touched to see you were so sympathetic toward Mr. Kaddafi's daughter, Joe, do you honestly think that "madman" was sympathetic toward the killing of those people on the TWA jetliner, or the people in the Rome-Vienna airport bombings, or the West Berlin nightclub? No!!! Why? Because he is a flaky, fanatic, barbaric madman who supports terrorism. Open your eyes Joe and watch the news, for there you will see a true "two year old" from Libya heading the killing of innocent citizens.

Following each of the terrorist attacks, the President had sufficient cause to strike back, but he chose to investigate first. They were found to be linked to Libya and thus action was taken.

No, Joe, you're not by yourself in the condemning of the attack, but just about! Only 20 percent of Americans disapproved of the action taken and God bless the rest of us 80 percent for standing up for America. Joe, it's people like you that should contemplate your freedom as an American citizen. When I look at mine, I say Lord thank you for the free country you have given me and the country that has courageous people who put their foot down when their freedom is tampered with directly or indirectly. These terrorist attacks are no doubt in opposition and jealousy toward the beautiful and free country such as ours.

Sincerely yours,
Robin Engel

No room for bigot

To The Editor:

As we are going through what may be the roughest four or five years of our life, why should we be forced to room with or even be in contact with Boat People or Blacks? After all, if there is close contact we could catch some rare tropical disease that might either give us the urge to go eat a few pounds of watermelon or make us want to go stomping through the nearest rice patch in our bare feet.

If you're like most people on campus your reply to the previous paragraph would be either, "If I find out who wrote that I'm going to kick his butt" or "I hope he gets run over by a train."

Well then, why is there still the name calling, the racial jokes, the looks of "You don't belong here," and, of course, the racial comments that seem to fill the walls of the dormitory bathrooms? Exactly what these bigots mean by doing these things is really hard to define.

Possibly they feel superior in some strange way, even though I fail to follow their thinking. What they may really feel is the confidence felt by people who help form a majority. After all, a minority would surely not cause them any trouble in return for fear that the members of the majority would take sides against them.

I'd love to have the tables turned and make the "perfect people" the minority instead of the majority. It would most surely make them think a little bit more before saying something prejudiced against the majority, unless they didn't have a strong will to live.

As an example, last summer I had the opportunity to live in an extremely rough neighborhood in Austin, Texas. In our neighborhood, five other white friends and I were the only non-blacks living within a five block radius. Needless to say we were most surely looked down upon and often verbally abused. But in time we became friends with several of the black families nearby. Their simple act of accepting us really gave us the feeling of belonging in the neighborhood and probably made us enjoy our stay in Texas as a little more.

Likewise, I'm sure it really wouldn't be too hard to give these two Stevens Point minorities an equal feeling of belonging and possibly make their four or five years here a little more enjoyable.

So if there are any near-perfect people left on campus or anywhere else, why don't they show a little compassion and truly accept all people for what they really are? People!

Yours truly,
One not-so-perfect person
Name Withheld

Fund Run

To The Editor:
About 30 students from Steiner Hall on the UW-Stevens Point campus will be participating in

the 6th Annual Steiner Hall Fund Run. The Fund Run is scheduled for April 25-26 of this year. The student runners will start from the State Capitol in Madison around 6:30 p.m. Friday, April 25, run through the night, through five counties and cover 175km (110 miles). The runners will run in pairs for 2 miles before handing off the baton containing an official proclamation signed by the governor, to a fresh pair of runners. Estimated arrival at Steiner Hall is about 1 p.m. on Saturday, April 26.

Governor Anthony Earl has agreed to be present on the Capitol steps to sign a proclamation of the Fund Run and to send off the runners. Also a letter of commendation will be read on behalf of UW system President Kenneth Shaw. The ceremony for the sendoff will start at 6 p.m. Friday, April 25, on the North/Capitol steps in Madison.

All funds collected through donations will go toward alcohol awareness on the UW-Stevens Point campus. Anyone interested in donating can contact Eric Birschbach at 346-2850.

Thank you,
David J. Paulson
Steiner Hall Fund Run
Public Relations
Chairman

Health Issues Class

To The Editor:

In a report by Linda Butkus in last week's Pointer regarding the Health Issues class demanded at the Health Center, Dr. Bill Hettler, the director of the Health Service, is quoted as saying, "...I have the right as a practicing physician in the state of Wisconsin to set my standards of practice."

In most instances, I would agree with this statement, especially as it impacts upon physicians in private practice, or practices of medicine which do not require mandatory payment regardless of use. In other words, MY money, in the forms of fees, and/or tuition supports the Health Center services. Without my money and the money of every other student on this campus there would not be a health service. In the four years I have attended UWSP I have used the health service once, but I have paid for health service every semester. Dr. Hettler does not have the right to impose his personal standards on his captive clientele.

As an adult female, mother of teenagers and citizen of the United States, you can not force me, Dr. Hettler, to attend a class on contraception or any other "health issues." I will not be coerced in order to be allowed to have control over my own health.

Sincerely,
Gail L. Paschall

Confused

To The Editor:
I had a very confusing experience on Thursday, April 17. I read Amy Schroeder's opinion

piece in the Pointer.

Now, I could take a guess at whatever it was that Miss Schroeder was trying to say. But I don't think that I should have to. After a person reads an opinion piece, he or she should be able to agree or disagree with all or part of what was said.

But that wasn't possible with Miss Schroeder's journalistic attempt. She made it very clear that she didn't know what it was she was trying to say. Or, if she ever knew, she forgot it while she was writing.

I think it shows a total lack of professionalism when the Senior Editor of our campus newspaper writes a piece of this quality. And it's also an embarrassment for those of us who write for the Pointer.

Brian McCombie

Walk for Kindness

To The Editor:

On Saturday, May 3, 1986, the Portage County Humane Society, in conjunction with Be Kind To Animals Week, will be holding their second annual WALK FOR KINDNESS.

The 6 mile walk will begin and end at the Animal Shelter in Bukout Park. The walk will begin at 10 a.m.

Interested walkers can pick up pledge sheets at the following locations: Book World, Campus Cycle, WSPT, Jerry's United Foods in Plover and The Garden Restaurant in the Manufacturers Direct Mall.

All walkers collecting \$50 or more will receive an official WALK FOR KINDNESS T-shirt. There will be a party immediately following the walk with prizes for the walkers.

All monies raised from the Walkathon will go into a building fund. We desperately need a larger building to accommodate the ever increasing animals we care for.

Thank you,
Bette Hebal

Walkathon Coordinator

P.S. — In case of rain, the event will be held May 10.

Arts Festival

To The Editor:

A number of UWSP students and faculty members will be participating in the "Very Special Arts Festival" to be held at the University Center on Monday, April 28, 1986 from 9:30 a.m. to 2:30 p.m. The program will start in the Wisconsin Room for about 165 handicapped children and adults from the Stevens Point area. One group will come from Rosholt.

There will be workshops where the participants will have hands-on activities as well as demonstrations and performances where they will be audience. The UWSP faculty participating include Barbara Alvarez (Music) doing two workshops in the morning; Henry Sparapani (English) leading two story telling workshops in the afternoon; and Dave Smith

Cont. p. 6

Mail, cont.

(Art) as the festival coordinator. Mary Larson will come from La Crosse to lead three music workshops starting at 10:50 a.m. in the Dodge Room. A number of area fine artists/teachers are leading workshops including: Jan Eckerman, Mary Buble, Randy Fowler, Nancy Wight, Judy Weckerly, Diedre Schmidt-Brady, Shirley Schmidt, Fran Calhoun, Lynne Sydow, Laurie Schuler, Betty Seboe, Art Reinhardt, Hendrika Kamstra, Gene Reineking, Rose Reichl and Virginia Liu.

The St. Celletta's Chamber Choir will perform at 9:45 a.m. to 10 a.m. and at 12 to 12:30 p.m. in the Wisconsin Room. The Kids On The Block Puppet Show will have two 30-minute performances starting at 10:10 a.m. in Room 125. The SPASH Dancers will perform at the closing from 2 to 2:30 p.m. in the Wisconsin Room.

Visitors are welcome but space is limited.

Sincerely,
Dave Smith
Art Department

Educational opportunities for women

To The Editor:

Women in America today should consider themselves fortunate because of educational opportunities. In Cameroon (a small country in West Africa), the women are not so lucky as to have a strong focus on education. One hundred years ago in Cameroon, women had vast different social function than American women. The kind of education they received was different, and parents had no money to send their daughters to school. However, things are improving. Changes in women's education have been good for everybody. As the economy of the country changes, the educational system changes along with it.

Women in Cameroon in the past found their social function in bearing and rearing offspring and this had an inevitable effect upon their lives. Women were tied to their homes and their immediate surroundings. Their primary duties were to prepare food for the members of their family, work on the farms, wash clothes and keep houses clean. Women were valued solely to satisfy men's desires.

As years went by, Cameroon women began to question their primary function as cooks and slaves to men. They claimed and believed that the Lord did not create women to be only cooks and slaves to men. There was a conflict between women who considered homemaking and child rearing their major responsibilities and those who demanded equality between men and women. As time passed, women began to want to go to school since they thought that was the only way to be equal to men and to avoid domestic work.

However, the type of education meted out for women was just required to train them for domestic work and to prepare them for baptism and communion. Early marriages and family formation, or the anxieties about them, were interrupting the education of women in vocational schools. Similarly, girls had to forfeit their opportunity to receive an education in order to allow their brothers to pursue

their studies, just as later on, when they became wives, they forfeited their opportunities of vocational training and advancement for the sake of their husbands' future careers.

Economic pressure upon the parents aggravated by insufficient financial assistance caused many daughters to leave school. Sometimes it cost too much to send children to school, and even if schooling was free, it added extra burden to the family budget because the absence of children who were away at school meant a prolonged loss of income. Parents withdrew their daughters from school when their financial sacrifice became too heavy a burden. Parents often failed to encourage girls to attend school or college because of the assumption that girls would marry soon; so to them, educating girls was enriching other men instead of their parents.

A few years ago, some parents realized the mistakes of the past and began sending their daughters to school to give equal opportunities to all their children and to gain prestige for educating them. By sending their daughters to school, some parents thought that their daughters would be as educated as Reverend sisters, nurses and women doctors from Europe who were working in Cameroon at that time, and that their daughters would have good jobs in the future.

Parents were proud of their daughters who successfully completed school and graduated from colleges. Most educated daughters got married, had jobs and helped build better houses for their parents. The belief that other men instead of the parents were profiting from their daughters' education began to fade from the minds of most parents. As the government built schools and colleges in rural and big towns, the desire of parents to educate their daughters as well as sons created future hopes for better places for educated women in Cameroon.

As an educated lady benefits from her education, other people and society will also benefit. The more women who are educated, the easier it will be for their daughters to win higher

education diplomas. Today, societies are benefiting from professional women in education, medicine, health, business, science, politics and a variety of other fields. The more women we educate the better we prepare our daughters to contribute to the development of states socially and economically.

Sincerely
Sylvester Halle

Drinking age bill

To The Editor:

This brief article in just to update the present situation of the drinking age bill. In last week's Pointer, I stated that the drinking bill was dead. Well, at the time of the writing, it was. But now, it is alive and on it's way to becoming law. A joint statement recently signed by Gov. Earl, Attorney General LaFollette, Senate Majority Leader Cullen, and Assembly Speaker Loftus, called for a special session of the State Legislature to raise the legal drinking age of Wisconsin to 21, calling such a move "inevitable." The following are four selected quotes given recently in the Milwaukee Sentinel:

* Senate Majority Leader T. Cullen: "21 will be widely abused -- to the extent of being ignored."

* Assembly Speaker T. Loftus: "The 19 and 20 year-old group that would be affected is a 'politically inactive and ineffective group.'"

* Representative John Merkt (R-Mequon): "it's all over but the shouting now...this is the happiest day I've had in a long time."

* Tavern League Lobbyist: "it cannot be stopped with these key players calling for an increase...we're going to prick the consciences of those that are switching their positions (concerning 21)...they are selling out..."

It looks as though the drinking age may increase after all -- proposing to parallel Minnesota's increase (taking effect on Sept. 1, 1986).

Look for our Stop 21 booth in the UC-Concourse on Mon. and

Tues., April 28-29. We will have a phone also, in order that students may call their legislators, lobbying to "Save 19." Any questions? Call me at 3721, or stop at the SGA Office in the Lower Level of the U.C. Thank you.

Sincerely,
Mark P. Murphy
Legislative Affairs Director
UWSP - SGA

Advocates clear communication

To The Editor:

There is nothing stupid about using simplicity in speaking or writing! You may not like to believe it, but most people who are labeled to be simple-minded have a greater understanding about the environment around them and why they exist than do many scholars with an eight or twelve year advanced education with a masters or even a Ph.D. Some of us wonder why so many well-educated people are ignorant about the many easy to understand things: principles, values and facts that should have meaning to them, because if they did abide in these matters, they would prosper in gainful means.

Instead of accepting reality, many of today's scholars are searching for answers to questions about matters that don't even pertain to us. Let's consider one little fact that should pertain to all of us, and that is this:

The truth will not change because of our likes or dislikes!

James Mrozinski
Stevens Point

Attempted rape?

To The Editor:

I am writing this letter to find out why such a hush has been put on an attempted rape and actual rape cases on this campus.

I live off campus but my girlfriend lives in Steiner Hall. The second week of this semester my younger sister and her friend came up to visit and we went to Steiner to visit my girlfriend. My sister's friend went

to the bathroom on four west, and was attacked by some guy. Even a week later some girls on that floor and in the hall had not heard about this attack. I have heard that several other attacks have happened all over campus, but this was through the grapevine so I don't know how many or where.

I would think that other students on this campus would like to be informed of such attacks so they can protect themselves. I would think that officials on this campus would inform and help protect students against rapes instead of keeping this quiet. I hope you will provide an article on this important subject and tell everyone just what is going on here. I don't expect names, but rather statistics and places where attacks do happen. If there have been several attacks on this campus the student population should be made aware of them. If we were made conscious of this danger, maybe the students can work together to prevent future attacks and no one would be afraid to walk down the hall alone.

Sincerely,
Name Withheld

Editor's note:
UWSP Protective Services reported no rape incidences for this year.

How you live may save your life.

You may find it surprising that up to 60% of all cancers can be prevented. By avoiding excessive exposure to sunlight, by not smoking cigarettes, by not overeating and by following a diet high in fiber and low in fat.

The battle isn't over but we are winning. Please support the American Cancer Society.

AMERICAN CANCER SOCIETY

the Village

get an **A+**
THE VILLAGE APARTMENTS
301 MICHIGAN AVENUE
STEVENS POINT

341-2121
CALL TODAY

APARTMENT REPORT CARD	
LOW COST	
POOL & REC AREAS	A+
FULLY FURNISHED	A+
CLOSE TO CAMPUS	A+
LAUNDRY FACILITIES	A+
DISHWASHER	A+
DEAD BOLT SECURITY	A+
SOUND INSULATION	A+
FREE PARKING	A+
DESIGNED FOR STUDENTS	A+
MONTHLY PAY PLAN	A+
2 LARGE BEDROOMS	A+
2 FULL BATHS	A+

Dorm Possie Volunteers

Your dorm can capture this reward by consuming more of Rocky's Pizza than any other dorm on campus. It's easy-It's fun!

Watch For Weekly Coupons And Anniversary Specials

COMPARE

— THEIRS —

- 1. 30 Minute Pie Guarantee Delivery Or \$3.00 Off.
- 2. Small 12" Cheese \$4.49
Small 12" Cheese & Sausage \$5.18
- 3. Large 16" Cheese \$7.49
Large 16" Cheese & Sausage \$8.48

— OURS —

- 1. 25 Minute Slice Guarantee Delivery Or It Is FREE.
- 2. Small 10" Cheese \$4.40
Small 10" Cheese & Sausage \$5.25
- 3. Large 14" Cheese \$7.95
Large 14" Cheese & Sausage \$9.35

WE HONOR DOMINO'S COUPONS—BASED ON THESE COMPARISONS

This Week's Standings
1st Place — Thomson
2nd Place — Roach
3rd Place — Smith

**2 DAYS ONLY
DON'T FORGET**

WANTED:

Rocky Rococo

REWARD: \$300⁰⁰

IN CASH AND MERCHANDISE

GET STARTED TODAY.

Rocky Rococo will award FREE, 25 Large Pizzas and \$75.00 cash for refreshments to the dorm purchasing the most pizzas starting 4-17-86 and ending 5-15-86.

(In cash and merchandise)

RULES:

1. Carry-out orders and all deliveries made from Rocky's in Stevens Point will be counted if we are given your Dorms name and room number.
2. All total sales will be counted.
3. The winning Dorm will be published in the local newspaper.
4. The 25 Pizzas will be one or two item pizzas. The winner will have the choice of items. The pizzas do not have to be the same.
5. The location and the time of the winners party will be convenient to both the winners and Rocky Rococo. Preferably the weekend of completion of contest.

Please Tell Us Your Dorm With Take-Out Order

**25 Minute Guaranteed
Slice Only Delivery**
(Can Include Soft Drinks)
**OR YOUR ORDER IS
FREE**

433 Division St.
344-6090 Free Delivery

CORRECTION

CONTEST EXPIRES:
5-7-86

YOU CAN USE THESE COUPONS ANY TIME — HOWEVER, ONLY DELIVERY & TAKE-OUT SALES ARE COUNTED FOR CONTEST.

NO COUPON NEEDED

Choice **99¢** Slice
Plus Tax
(Limit 4 Per Order)

Not valid with other coupon or specials

Monday 4-28-86
&
Tuesday 4-29-86

Room # _____ Dorm _____ Name _____

Free 2 Quarts
(Soft Drink)

With Medium Or Large Pizza
(1 Quart With Small)

(344-6090 Free Delivery)

Not valid with other coupon or specials
2-170 4-85
Expires 4-30-86

Room No. _____ Dorm _____

Free Medium

Soft Drink With
Slice Purchase
(344-6090 Free Delivery)

P-55
Expires 5-7-86

Room # _____ Dorm _____ Name _____

\$1⁰⁰ Off Small
\$2⁰⁰ Off medium
Or Large Pizza
(344-6090 Free Delivery)

Not valid with other coupon or specials
Expires 5-15-86

R. Lionel Krupnow

FEATURES

Just suffering from 2nd-semester senior blues

by R. Lionel Krupnow
Features Editor

I'm caught in a warp, another dimension.
—Can that really happen, Spock?

—It is a fascinating concept, Captain, but I'll need more data before I can draw any specific conclusions.

Of course it can happen. It has happened to me. I am caught in that warp between graduation and the 11th week of school, when the mind says:

"You don't really have to keep studying;"
and the professors keep saying:

"Any serious student could write 10 papers and read three novels in just three weeks."

—Do they really do that, Bones?

—How should I know? Damn it, Jim, I'm a doctor not a college professor.

Yes, college professors do that. I know, I'm living through it.

But what keeps running through my mind is: "Who cares?" I mean, I've been accepted to graduate school. Why should I have to sit through these under-graduate courses anymore? And don't give me that crap about how much I can learn yet. Honestly, how much can I learn in four weeks?

—Send out a priority message, Uhura. Advise Starfleet and request their immediate response.

—All channels are being blocked, sir.

Let's be realistic. Most 300-level courses are repeats of other 300-level courses. Somebody tells you for the thousandth time what the chemical symbol for lead is; what an oxymoron is; or what the cam-

causes me to my curriculum vitae. I have had to read Joyce's *Portrait of the Artist as a Young Man* at least four times in my college career, for four different courses. Granted, I happen to like the novel, thank-

Captain. But she's damaged bad.

—Scotty, you know this ship better than anyone. If you can't fix it, no one can.

The problem is that I'm in classes with first-semester juniors and second-semester sophomores who are supposed to know enough to be in 300-level courses—but they don't. So the professor is forced to repeat material that is being taught in a 200-level course; and I am forced to sit and listen to all the facts that I have heard repeated since I was a second-semester sophomore who didn't know enough to be in 300-level courses.

—If you don't hear from us in two hours, Scotty, carry out General Order 22.

—Aye, Captain.

Before certain professors think that I am implying that their classes are boring, I think I should explain myself more fully.

The classes are boring.

I am, however, coming to the conclusion that my boredom is a phenomenon directly related to the fact that I have already been accepted to graduate school. I believe this because those friends of mine that have also been accepted to graduate schools are suffering from the same plight.

So, those professors who are forced to have me in their classes this semester can relax. My attitude is no reflection on your teaching ability.

—It was a close call, Scotty.

—Aye, Captain. But my engines can pull us out of anything.

The question remains: How do I maintain enough interest in my classes to finish the semester? How do I stop daydreaming about all the time I'll have this summer to read what I want to read; write what I want to write—what, am I crazy? Has college warped my mind that much? Read? Write? Wine, women, beaches.

—It would be a blatant violation of the Prime Directive.

—Damn your green-blooded logic, Spock. You wouldn't know what to do with a warm, genuine, human urge.

—I see no reason for your outburst, doctor. I was merely thinking of the future.

It could take me seven years to get my Ph.D. Seven more years of school. Seven more years of summers spent indoors. Seven more years of my nose stuffed in a book.

—To seek out new life, new civilizations. To go where no man has gone before.

Well, no reason for complete despair. I might get to read Joyce's *Portrait* one more time.

bium is. *%-%-%*-%. By the time I am a senior, I would hope that some professor would give me enough credit to at least believe that I know those things.

And then there is the question of class curriculum—which

fully. But there is a vast majority of literature out there, besides Joyce's *Portrait*, that could be explored in English literature courses.

—I need warp-drive now, Scotty.

—I'm doing the best I can,

Mark Harris a quintessential writer

by John T. Dunn
Staff Reporter

When the young man who was supposed to introduce Mark Harris for his first session of the 11th annual Rites of Writing was nowhere to be found, Dr. Harris found himself having to do his own introduction. He had a difficult time finding the right words to say. Some people have a hard time talking about themselves, but it is usually because they don't have much to say. Mark Harris has plenty.

Mark Harris is the quintessential writer. He has credits in every form of writing. *Bang the Drum Slowly*, *I Looked Like Forever*, and *Lying in Bed*, are just three of his 11 novels which have received critical acclaim and are currently available in the University Bookstore. As well as novels, biographies, articles, essays and reviews, Harris has written five screenplays, and this type of writing was the focus of his first hour-long session.

During that first session, Harris offered advice to beginning writers. He suggested that in the highly competitive business of writing, the writing must be the main concern. Before worrying about marketing a novel

or a screenplay, concentrate on creating the best product you can. If the product is good, the marketing will follow on its own. He said, "Start marketing it when you've started on your second screenplay."

His next session, "Writing Novels," drew a large crowd. His introducer even showed up on time. After I introduced him, Harris talked about lying. He explained that novel writers have a hard time lying. They experience an incident which they want to write about and stick too close to the truth. He emphasized the point that the writer should lie in order to free the imagination.

When the Rites broke for lunch, I was lucky enough to be seated at Mark Harris' table. While he ate chop suey and rice, and I chomped down a turkey sandwich, I managed to find out a bit more about this prolific writer.

His first novel, *Trumpet to the World*, was published in 1946, and since that time he has tried to write everyday. He is currently a professor of English at Arizona State University, Tempe. He tries to squeeze in 10 writing periods a week around his teaching and family schedule. Each period or ses-

Star Wars menace to US defense

by John Tirman
Reprinted With Permission

It is now apparent that the Strategic Defense Initiative is itself a menace to US national security. The president's pursuit of a space-based defense against Soviet nuclear attack is nearly three years old, and already it has consumed alarming amounts of the Pentagon's budget while failing to establish a firm sense of direction.

How can such a dismal assessment be drawn from the brief life of this program? Consider three illustrations of why "Star Wars" is now the rogue elephant of the American military posture.

Robbing Peter to pay Paul. The administration insists that the Strategic Defense Initiative (SDI) should be insulated from any Pentagon cutbacks wrought by the Gramm-Rudman budget balancing law, or any alternative deficit-cutting effort in Congress. Coupled with the budget squeeze, and because large

items like military salaries and pensions are considered untouchable, the SDI's share of the budget translates directly into deep cuts in other military programs.

Even before Gramm-Rudman, the dilatory effect of SDI on conventional readiness and other military essentials was forecast. More than a year ago, former Defense Secretary James Schlesinger made the point by recalling the Safeguard missile defense program of the late 1960s, saying that it "was well on the way to eating the Army out of house and home at the cost of its conventional capability."

Next year's SDI request is \$4.8 billion, plus \$500 million for related nuclear weapons work in the Department of Energy. That is an increase of more than \$2.5 billion over this year's appropriation, which itself was a near-doubling of the 1985 figure. This does not reflect a prudent research plan. Rather, the high numbers are meant to attract the powerful aerospace in-

dustry, with the goal of making the program a permanent fixture of the Pentagon budget. Military preparedness and other research efforts will be the likely victims, a harsh price for soliciting defense industry "momentum" on behalf of the SDI.

Driving the arms competition. The point has persuasively been made that a defense is most easily defeated by increasing and upgrading offense. Even a promising space-based defense, which is not now in sight, would be foiled if the Soviets double or triple their ICBM force and install sophisticated boosters and decoys, which they have promised to do. But SDI has more immediate consequences for our weapons rivalry with the USSR.

The lasers and kinetic energy weapons being developed for Star Wars battle stations will first be available as anti-satellite weapons (ASATs), which can attack the satellites used for early warning of nuclear

Cont. p. 21

Cont. p. 21

The excitement of baseball season returns

by Al Lemke
Special to the Pointer

Hey sports fans!! It's that time of year again. Flying baseballs replace snow flurries (usually), and the air is filled with the aroma of ballpark brats.

That's right, baseball season is once again upon us. And when baseball comes to Milwaukee, it is greeted with as much excitement as the arrival of Santa Claus. However, the entire season cannot compare to the excitement generated by opening day.

After a two year absence, I was once again able to make it to the home-opener. Having found a job in Milwaukee, I was in the position to get tickets for the April 14 opener. Box seat no less.

I was looking forward to the game for weeks, and on the eve of opening day, I could no longer control my excitement. As any die-hard sports fan knows, preparation for an event of this magnitude takes is no easy task. First, there is your attire. I had actually chosen mine a few days prior to the game, but only after careful examination of the weather forecast. The paper called for partly sunny skies, a slight breeze, and temps in the high 50s. Sounded great to me. With this in mind, I chose the following: jeans, replica Brewer Jersey (a little outdated...it still has Gorman Thomas' number on it), sneakers, Brewer cap, sunglasses and my Brewer warm-up jacket.

But, Mother Nature has a great sense of humor when it comes to sporting events. My actual attire was composed of the following: jeans, long underwear, wool socks, hiking boots, two sweatshirts, Brewer jacket, ski gloves, rain coat, umbrella and Brewer hat. No sunglasses, no short sleeve jersey. As I looked at what I had laid out, I began to wonder if I

R.L. Krupnow photo

The spirit of baseball captures the interest of people regardless of age.

slept through baseball season and was now preparing for opening day of deer season. Unfortunately, my revised wardrobe was all too necessary. From the time I left my apart-

ment at 11 o'clock, it began to rain. Then it rained some more, and more, and more, until I started to wonder if it would ever stop. But, one look around the parking lot at County Sta-

dium was all it took to see that it would take more than some rain to dampen the spirits of this gathering of crazies who had come to celebrate opening day.

Because I arrived at the stadium a full two hours before game time, I had the chance to make my way around the parking lot several times, taking in a few tail-gate parties, and just checking out the crazy antics of the crowd. Without a doubt, the winners of the "Let's Have Fun At Opening Day Even If It Is Raining" Award, would be a group of guys who found time to bowl a few games in the parking lot. They had come across a patch of black top about five feet wide and 20 feet long, and proceeded to bowl. Complete with real pins and balls. It may not have been the PBA, but it surely looked like fun.

After an hour and one half of tramping around in the rain, I decided to head into the stadium where it may not have been any warmer, but it was at least dryer. I roamed around under the stands for what seemed like hours. As the 1:30 starting time approached, there was no sign of the rain letting up. Finally, the public address announcer said they were in contact with the National Weather Service, and they would make every effort to get the game in. And they did...after a 2:09 rain delay.

At last, baseball was back to Milwaukee. At 3:39 p.m., opening day was under way. About half of the original 52,000 fans

still remained, hoping the Brewers would reward their patience with an exciting ball game.

But, on a day when nothing else has cooperated, why should the Brewers? The only highlight of the early innings was watching ex-Brewer, now Texas Ranger, Darrel Porter slam a home-run to dead center field. Things continued to go downhill for the Brewers from there. By the time the 7th inning rolled around, the Brewers found themselves on the short end of a 4-0 score.

Despite being an ardent Brewer fan, I decided enough was enough. I left the stadium in the top of the 8th, at 6:10 p.m. It was funny I thought. The other years when I drove 225 miles to see opening day, the game would be over in just about two hours. Now that I lived 15 minutes from the park, they managed to keep me there for a good seven hours.

I got home and turned on the rest of the game. At first I felt guilty for abandoning the Brewers, but after listening to Texas elevate the score to 10-1, I felt none the worse about my premature departure.

However, the day was not a total loss. Rain or shine, win or lose, opening day is always worth the effort. It is a day when you don't even have to be a Brewer fan to share in the excitement. And, as for good baseball, I finally saw some of that too.

I got home just in time to see "Pride of the Yankees: the Lou Gerhart Story." Now that was good baseball. Go Yankees!!!

Mr. Information with council for Jimmy

by Brian McCombie
Staff Reporter

The days are warmer now, and Mr. Information likes to take a little sun when he can, sitting on those cement steps by the sundial. Jimmie likes to sit with him in the afternoons. Today Jimmie's a little confused. And it isn't all because he's been in college for six years, trying to graduate with a major in Undecided.

"Mr. Information," Jimmie asks, "don't we have allies in

Europe?"

"Europe? Of course we do, Jimmie. A whole bunch of them."

"But, but, what about those countries that wouldn't let us fly through them?"

"Over them, Jimmie."

"Over them, Mr. Information. How come they wouldn't let us?"

"Well, Jimmie, it was Italy and France."

"But aren't they our friends? Aren't friends supposed to help each other, Mr. Information?"

"Jimmie, it's much more

complex than it sounds."

"Complex, Mr. Information?"

"Exactly, Jimmie. Now take Italy."

"Well..."

"Just as an example, Jimmie. Italy's very close to Libya. And they probably have a lot of Fiat's sitting around. Can't afford to shut the doors on a market, my boy."

"It's because of money, Mr. Information?"

"Well, you see, Jimmie, Italy's a small country. They don't want to make enemies if they don't have to."

"Oh, well, if they're little and everything, I guess I understand. Boy, Mr. Information, it must be terrible to be a little

Cont. p. 21

TAK YEE EGG ROLLS

YOUR PIZZA ALTERNATIVE

Great as a snack or a quick meal.

Heat and serve with Tak Yee Sweet Sour or Hot Mustard Sauce.

Ask for it ALL at your favorite grocery store!

The Fresh Frozen
Egg Rolls From
Amott, WI

BUFFY'S LAMPOON

Happy Hours Make Having FUN AS
EASY AS ONE, TWO, THREE

- 1) DUGOUT HAPPY HOUR THURS. 7-10 \$3.00
- 2) SIASEFI HAPPY HOUR FRI. 6-9 ... \$3.00
- 3) RUGBY HAPPY HOUR SAT. 7-10 .. \$3.00

SUNDAY-WEDNESDAY \$2.25 PITCHERS

1331 2nd St.

Proof Of
Age Required

Mysterious Tales of UWSP

A patriot speaks

I WON'T...

The republican's cry, "U.S.A., U.S.A." On those shields of armor they sport. But what of the conscious, does it object, to the words thirsty mouths would say? Well, my heart, crystal and flesh, doesn't desire crimson glory; You son-of-a-bitch keep me out of your "action"; My passion is not murder! To believe you would prove my ignorance, I refused to be programmed your way. I won't go to hell for the sake of fake patriotism, and another won't go 'cause I'm there. The populace can laugh and go on and shout "wimp," but the hidden truth and knowing still exists. If I'm to be condemned by an unthinking mob, fine... but I refuse to be condemned by myself and my God!

Michael P. Nelson

Peter Roop offers advice to young and old writers

by Rebecca Lister
Staff Reporter

The Rites of Writing is gone, but not so with the effects of Peter Roop. Mr. Roop is an educator in the Appleton Area School District, but beyond that he is also an author for children's books and magazines. Since he has published 12 books to date, he is a seasoned professional in this area.

On Tuesday, April 15, Mr. Roop conducted four presentations for the Rites. The first

three, all entitled "On the Trail of a Tale," held at 10 a.m., 11 a.m. and 1 p.m., were exclusively for children. In the solace of 125 A&B, stories were begun by many children, and their enthusiasm for writing sparked by the dynamic and lively nature of Mr. Roop. Through his interaction with the children, it was evident that he is a man with true care and concern for children and their writing. As the children left, mutterings were varied in nature, but can be accurately summed in these few words, "What a great time,

and what a fun man!" The fourth session which Mr. Roop conducted was held at 4 p.m. in the Wright Lounge of the U.C. and was titled, "Traveling the Write Road" (a special session for elementary school teachers). Nearly 100 educators and prospective educators attended the session which focused on helping children to write, as well as how teachers who are interested might break into print themselves. The format was informal and progressed mainly along the

lines of the questions which were asked. Concerning how to help children write, Mr. Roop suggested the following: 1) As the teacher, choose a type of story that you would like the children to write. 2) Read stories of this type with the children and discuss the important characteristics of the story type with them. 3) Talk about what the author had to do to put this type of story together. 4) Write a brief sample story with the class. 5) Lastly, have the children write a story on their own.

For those in the audience who have pondered dabbling in some writing of their own, he emphasized that writing is hard work and does take time. He also mentioned that one should not get discouraged at rejection. Just because a manuscript gets rejected does not necessarily mean that it isn't any good. When asked if anyone can be a writer, Mr. Roop said in essence, yes. His suggestions were to begin by reading a lot, writing a lot, and persevering.

P. Schanzrock photo

Enjoy the sunshine—but remember rainy days have their advantages.

AIRO

SPRING POW-WOW UW-STEVENS POINT BERG GYM

SAT., APRIL 26

GRAND ENTRY 1 & 7 P.M.
\$2.50 ADMISSION

INCLUDES INDIAN MEAL
OPEN DRUM

INDIAN TRADERS
WELCOME

PUBLIC INVITED!

AMERICAN INDIANS RESISTING OSTRACISM U.W.S.P.
Student Services Bldg. (715) 346-3576 Stevens Point, WI 54481

OPINION

Is American politics civilized or barbaric

by Elizabeth A. Krupnow
Staff Reporter

Last week's "Pointer Poll" revealed a sampling of opinions from UWSP students on the American strikes against Libya. Their responses, which included "Go for it," "I don't really approve of it" and "I have mixed feelings about it," are opinions paralleled in American society. Many of the students surveyed not only stated their opinion, but were able to explain briefly the rationale behind their response.

One response, however, jumped out from the page and jabbed at a raw nerve—"I'm all for it. The good old USA." The statement bothered me, but I wasn't sure why. As I contemplated that brief statement, I realized that it did not address the issue of the US involvement in Libya. Instead this comment, like dozens of others I've heard,

really says that the good old USA can do no wrong. Comments like these are overloaded with nationalism and seem to blur the issues they are addressing.

I found myself wondering why, in a country that considers itself to be the most advanced and civilized in the world, such a narrow focus is so widely propagated.

In our country, as in many civilizations, a strong sense of morality accepted collectively by all members of society develops into biased political and legal systems. The legal and political philosophies are institutionalized and exclusive. Thus the collective belief as a nation that we can do no wrong is central to America's survival.

Although a certain amount of nationalism is good, chauvinism robs people of reason and leads to judgments based purely on emotion. It leads to cries of "Go for it," without the "it" being

nationally supported terrorist acts.

Further, what is civilization anyway? Is America more civilized than Libya when America allows thousands of its own people to starve to death so it can pump more money into bigger nuclear weapons? Is America more civilized than Libya when it holds hundreds of millions of people as nuclear hostages? Is America more civilized than Libya when it bombs the residence of someone they don't like, knowing his children are there and could be wounded or killed as a result of that action, just to prove that America is tough enough to push another country around?

Maybe it is time we stopped and asked ourselves why so many countries, in increasing numbers, are condemning our actions. Who has become uncivilized?

Through the upholding of biased beliefs, I believe that civilization performs for us a disservice. If the ideas of other nations (and on a smaller scale the ideas of individuals within a civilization) are not valued, of what use is civilization?

Civilization, it seems, is not as advanced as we are led to believe.

fully understood, or knowing what the "go" fully entails. We need to step back and

question whether our measure of civilization is reason enough for America to involve itself in

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

\$25.00 OFF
with any one-way rental

FREE DOLLY
with any local rental

It's as easy as renting a Ryder truck, one way. Compare costs before you make plans for moving at the end of the semester.

If you're 18 or older and have a valid driver's license, you can use a Ryder truck; rent-it-here, leave-it-there. Load up your stereo, 10-speed, clothes, everything. You'll still have room, no doubt, for one or two friends with their things to share the cost.

Compare that to the price of a plane ticket. Or even a bus. Plus shipping.

Rent a newer truck from the best-maintained, most dependable fleet in the world—Ryder. The best truck money can rent.

Ryder offers special discounts to all students and faculty.

WE WILL BE REPRESENTED BY:
L&K Marine

RYDER TRUCK RENTAL

235-8885

Different look at Secretaries Week

by Helen Castrilli
Reprinted With Permission

This week millions of working women will be celebrating National Secretaries Week. In Washington State some 35,000 workers in female-dominated jobs will be receiving the first installment in a \$101 million pay equity settlement negotiated between the Washington Federation of State Employees, its parent, the American Federation of State, County and Municipal Employees, and our state government.

On New Year's eve of last year, my union and the state agreed to an out-of-court settlement of a lawsuit which charged Washington State with systematically underpaying workers in female-dominated jobs like clerk, secretary, and librarian. The issue was sex-based wage discrimination. The phrase doesn't come easily, but the implications for working women everywhere are enormous.

Under terms of the agreement, Washington State will spend \$41 million from April 1, 1986, through June 30, 1987, to correct sex-based wage inequities. Each July 1, from 1987 through 1992, an additional \$10 million will be added, until implementation of the agreement is completed.

Annual pay increases for eligible workers in female-dominated jobs will range from 2½ percent to 20 percent, with the average being 12 to 14 percent. The increases actually show up in employees' paychecks on April 25, which falls during National Secretaries Week.

The union filed its lawsuit in 1982, after attempts to negotiate

with the state for 10 years had failed. During that time, the state conducted numerous pay equity studies of its workforce, which confirmed that employees in female-dominated jobs were being underpaid relative to workers in male-dominated jobs held to be of equal value to the state.

In September 1983, U.S. District Court Judge Jack Tanner found the state guilty of sex-based wage discrimination. The state appealed the decision. To encourage a negotiated settlement, during its 1985 session, the Washington legislature appropriated \$42 million for pay equity adjustments, contingent upon an out-of-court agreement. Last September, a three-judge panel of the Ninth Circuit Court of Appeals ruled in the state's favor. In its opinion, the court declared that the state was not obligated to eliminate an economic inequality it did not create. Nonetheless, Washington State Governor Booth Gardner proceeded with the pay equity negotiations which ended in a successful settlement with the union.

Last year was an impressive year for the pay equity movement. AFS-CME negotiated a three-year \$1.6 million agreement covering 3,500 Chicago city workers in female-dominated jobs; a \$12 million pay equity adjustment covering 4,000 clericals and librarians in

the AFS-CME contract with Los Angeles; a \$20 million, four-year settlement with the union on behalf of 6,000 workers in female-dominated job classifications in Iowa as part of the AFS-CME contract; a \$40 million four-year settlement with the union on behalf of 9,000 workers in female-dominated jobs in state government in Minnesota; a \$2 million pay equity appropriation in Wisconsin for 10,000 employees as the first step in a plan to eliminate pay inequities; \$36 million earmarked for pay equity for tens of thousands of state employees in New York as part of a continuing effort to achieve pay equity by the union's New York State affiliate; \$7 million for 10,000 workers in New Jersey as the first step in pay equity adjustments in that state; and a \$5.6 million equity adjustment contained in the contract between AFS-CME and the State of Connecticut covering 9,000 workers.

In Washington State we feel like pioneers for working women across the country. We feel it is particularly appropriate that we will be celebrating National Secretaries Week with a solid salary increase to reflect the worth of the jobs we hold. We hope that next year hundreds of thousands of other working women will enjoy the same benefits as a result of our victory.

Countdown to
independence—graduation
that is. Hang in there!

937 BEST SELLERS

New Catalog
Post Office Box 37000
Washington, D.C. 20013

No Place To Live? Check This Out!!!

RESIDENCE HALL LIVING

Look at the advantages:

1. Greater opportunities for spontaneous social activity.
2. Student and professional staff who know the campus and want to assist you.
3. Quick walk to classes and campus offices.
4. No winter driving hassles trying to get to class (like scraping windshields, digging out of snow drifts, or sliding on icy roads).

5. Access to ping pong and pool tables, weight equipment, saunas and quiet rooms.
6. Opportunities to learn about investments, study skills and assertiveness by attending hall and wing programs.
7. No worries about subleasing your apartment for the summer.

RESIDENCE HALL LIVING CAN SAVE YOU A LOT OF TIME, TROUBLE AND MONEY. STOP BY THE HOUSING OFFICE OR CALL 346-3511

JOB OPENING

Recreational Services needs to fill seven positions for the upcoming school year. Applications can be picked up at our front desk for the Outdoor Rentals technician. Must have good communication skills, have knowledge of recreational equipment and activities. Must carry at least 6 credits per semester, have 2.0 GPA and 2 full semesters left on campus. Must be able to work 15 hours/week. Applications due April 30th!

SPRING CANOE TRIP

\$1.50 per person for a nice afternoon trip down the Plover River.

April 20th

346-3848

Programming for you enjoyment. Located in the lower level of the U.C.

Andy Savagian

OUTDOOR

SAF fire crew blazing their own path

by Tom Moore
Outdoor Contributor

Spring season: the season of warmer weather, spring break, sunbathing, fishing, canoeing, and parties in the park. As students from around campus prepare for the annual rituals of spring, another group of dedicated students prepare for another type of season — forest fire season.

UWSP's College of Natural Resources is one of two schools in this country to have an active forest fire suppression crew. The fire crew is made up of students interested in a little excitement and adventure. The fire crew assists the DNR, Forest Service, and organizations such as the International Crane Foundation and Nature Conservancy in habitat management for nesting, food and cover.

I asked Scott Lindow, chief of the crew, what the fire crew actually does. "The 160 members of the crew get experience while providing a valuable service to the public. Last year, we had a lot of action. Students were able to get on several forest fires. We had police escorts, helicopter water drops and front

line action...because of those experiences several students were put on Forest Service fire crews and flown out west to battle the big blazes in Idaho, Utah and Montana. They earned enough money to help pay for their tuition and, I suspect, some 'fermented' liquid refreshments, too."

I quickly learned at their fire training session several weeks ago that fighting forest fires isn't all romance. Student fire fighters learn that it's hot, dirty, hard work. Lindow was quick to point out that this is the only organization on campus that can put a little money into the pocket while gaining valuable experience.

Traditionally, the "Crew" was part of the Society of American Foresters, but due to increasing interest and the need for more equipment and safety clothing, the fire crew decided it was time to be recognized as an independent organization. Peter Stroud, training facilitator, said: "We have a limited budget through SAF, and because of this we have to rely on the DNR to outfit us. If we want the status and potential we are capable, we need to respond to a fire quickly."

I had a chance to attend the March 15 training session. Apparently, the crew is experiencing growing pains. For the first time this crew was able to get outside and practice "mock handline building," understand how a pumper truck works, and also gain practical knowledge of hand tools. "Overall we want to stress safety," said Dr. Andi Koonce, advisor to the organization. "Every year we make a little more progress and refinements in this organization. Last year we grew with leaps and bounds and were lucky to have students take the initiative to see this program grow — I'm excited about the future!"

The future looks bright for the students interested in fire management. Dr. Koonce is busy developing a fire science curriculum within the forestry program. The fire crew held the afternoon training session on March 15 at the new fire science center seven miles east of town. She hopes to expand the program with high tech computers, simulators and a storehouse of equipment including a one-ton pumper truck. She adds: "We can increase the versatility of the fire crew and also recognize that fire science holds a promising future for

anyone — especially wildlife majors."

As I walked away from the training session and glanced at the students practicing the use of the shovel in the snow, I chuckled, then I looked around and saw hundreds of acres of forests. I then realized how valuable forest fire suppression is to this state and many others. I noticed how much land is for-

ested and how valuable forested property is for the future, and I understood how valuable the fire crew is to this state and to the people depending on them. Good luck — I'm sure Smokey Bear is proud of you.

Tim Moore is frequently involved in SAF, and hopes to be a volunteer contributing journalist to the Pointer next year.

Happy Earthweek!

Thursday, April 24
Earth Games!
12:30-3:30 p.m.
Intramurals field (by Hardees)

Rapelling!
3:30-5 p.m.
Schmeckle Fitness Trail (if weather permitting)
Environmental Issues Workshop!
by Tom Murn
7:30 p.m.
Nicolet/Marquette Room of U.C.

Friday, April 25
Earth Tunes and Earth Games!
11-3 p.m.
North lawn of CNR (rainsite — 125 in U.C.)
Featuring:
11 a.m. — Paul Matty
12-2 p.m. — Minstrels for the Environment
2-3 p.m. — Tim Byers
T-Shirt Workshop!
by Eric Nei
11-3 p.m.
North lawn of CNR (rainsite — Courtyard of the Fine Arts Building)

OUTDOOR NOTES

by Jim Burns
Staff Reporter

Lautenberg Proposes Aid

A total of \$12.8 billion will be set aside in next year's budget for natural resources and the environment, if an amendment proposed by Senator Frank Lautenberg (D-NJ) is adopted.

Senator Lautenberg is a member of the Senate Budget Committee, which currently is reviewing the entire federal budget for 1987. His amendment would cover that portion of the federal budget that funds the US Fish & Wildlife Service, the National Marine Fisheries Service, and the EPA, among others.

Black Hole Found

A dark, massive object, which occasionally bursts into x-ray brilliance and is bound gravitationally to a faint red star in the constellation Monoceros, has been identified as a probable

black hole—only the third so far found. The black hole is the nearest to Earth and the first to be linked with a dwarf star in a binary system.

Avalanche Risk

According to the Swiss government, the continuing decline of Swiss forests because of acid rain and other air pollutants is increasing the risk of avalanches and landslides in some regions.

With fewer trees to act as barriers against avalanches, the government predicts heavy snowfalls could result in forced evacuation of some residents and widespread damage to houses and farms. Despite new pollution control measures, more than half the trees in some heavily forested areas are ill or dying.

"Big A" Dam Defeated

The Great Northern Paper Company has scrapped its plan to build a dam on the West Branch of Maine's scenic Penobscot River, partially because

of pressure from the National Wildlife Federation and its Maine affiliate—the Natural Resources Council of Maine.

The dam would have flooded the prime habitat of bald eagle, moose, black bear, beaver, and other wildlife. It also would have ruined the most spectacular stretch of whitewater in the Northeast.

The combination of dropping oil prices and rising public opposition convinced the company that it should withdraw its proposal.

Spirits Guard Amazon

How have the Kayapo Indians managed to farm and at the same time conserve the poor but fragile tropical soils of their native Amazon Basin? Their success, says Darrell A. Posey of Brazil's Universidade Federal do Maranhao in San Luis, is in large part a function of their spirituality, which governs their agricultural and ecological

Ken Lonnquist and Doug Brown, Wisconsin-based folk-singers, will be appearing April 25 at the north lawn of the CNR. The duo, whose original songs focus on environment and peace issues, has been praised by such noted folk performers as Pete Seeger and Si Kahn. They've appeared across the US and Canada in schools, colleges and festivals and are

noted for their ability to blend comedy and concern addressing timely social issues.

Brown and Lonnquist are working on their first album. The concert will begin at 12 p.m. and admission is free.

(Plans are also underway for a children's record. Tapes will be available at the Earthtunes concert, which begins at 11 a.m.)

937 BEST SELLERS

The U.S. Government Printing Office has put together a new catalog of the Government's bestselling books. Books like *The Space Shuttle at Work*, *Cutting Energy Costs*, *Infant Care*, *National Park Guide and Map*, *Federal Benefits for Veterans and Dependents*, *The Backyard Mechanic*, *Marketing Your Kid's Talents*, and *Starting a Business*. Find out what Government books are all about. Send for your free catalog.

New Catalog
Post Office Box 37000
Washington, D.C. 20013

No Place To Live? Check This Out!!!

RESIDENCE HALL LIVING

Look at the advantages:

1. Greater opportunities for spontaneous social activity.
2. Student and professional staff who know the campus and want to assist you.
3. Quick walk to classes and campus offices.
4. No winter driving hassles trying to get to class (like scraping windshields, digging out of snow drifts, or sliding on icy roads).

5. Access to ping pong and pool tables, weight equipment, saunas and quiet rooms.
6. Opportunities to learn about investments, study skills and assertiveness by attending hall and wing programs.
7. No worries about subleasing your apartment for the summer.

RESIDENCE HALL LIVING CAN SAVE YOU A LOT OF TIME, TROUBLE AND MONEY.
STOP BY THE HOUSING OFFICE OR CALL 346-3511

JOB OPENING

Recreational Services needs to fill seven positions for the upcoming school year. Applications can be picked up at our front desk for the Outdoor Rentals technician. Must have good communication skills, have knowledge of recreational equipment and activities. Must carry at least 6 credits per semester, have 2.0 GPA and 2 full semesters left on campus. Must be able to work 15 hours/week. Applications due April 30th!

SPRING CANOE TRIP

\$1.50 per person for a nice afternoon trip down the Plover River.

April 20th

346-3848

Programming for you enjoyment. Located in the lower level of the U.C.

Andy Savagian

OUTDOOR

SAF fire crew blazing their own path

by Tom Moore
Outdoor Contributor

Spring season: the season of warmer weather, spring break, hunting, fishing, canoeing, and parties in the park. As students from around campus prepare for the annual rituals of spring, another group of dedicated students prepare for another type of season — forest fire season.

UWSP's College of Natural Resources is one of two schools in this country to have an active forest fire suppression crew. The fire crew is made up of students interested in a little excitement and adventure. The fire crew assists the DNR, Forest Service, and organizations such as the International Crane Foundation and Nature Conservancy in habitat management for nesting, food and cover.

I asked Scott Lindow, chief of the crew, what the fire crew actually does. "The 160 members of the crew get experience while providing a valuable service to the public. Last year, we had a lot of action. Students were able to get on several forest fires. We had police escorts, helicopter water drops and front

line action...because of those experiences several students were put on Forest Service fire crews and flown out west to battle the big blazes in Idaho, Utah and Montana. They earned enough money to help pay for their tuition and, I suspect, some 'fermented' liquid refreshments, too."

I quickly learned at their fire training session several weeks ago that fighting forest fires isn't all romance. Student fire fighters learn that it's hot, dirty, hard work. Lindow was quick to point out that this is the only organization on campus that can put a little money into the pocket while gaining valuable experience.

Traditionally, the "Crew" was part of the Society of American Foresters, but due to increasing interest and the need for more equipment and safety clothing, the fire crew decided it was time to be recognized as an independent organization. Peter Stroud, training facilitator, said: "We have a limited budget through SAF, and because of this we have to rely on the DNR to outfit us. If we want the status and potential we are capable, we need to respond to a fire quickly."

I had a chance to attend the March 15 training session. Apparently, the crew is experiencing growing pains. For the first time this crew was able to get outside and practice "mock handline building," understand how a pumper truck works, and also gain practical knowledge of hand tools. "Overall we want to stress safety," said Dr. Andi Koonce, advisor to the organization. "Every year we make a little more progress and refinements in this organization. Last year we grew with leaps and bounds and were lucky to have students take the initiative to see this program grow — I'm excited about the future!"

The future looks bright for the students interested in fire management. Dr. Koonce is busy developing a fire science curriculum within the forestry program. The fire crew held the afternoon training session on March 15 at the new fire science center seven miles east of town. She hopes to expand the program with high tech computers, simulators and a storehouse of equipment including a one-ton pumper truck. She adds: "We can increase the versatility of the fire crew and also recognize that fire science holds a promising future for

anyone — especially wildlife majors."

As I walked away from the training session and glanced at the students practicing the use of the shovel in the snow, I chuckled, then I looked around and saw hundreds of acres of forests. I then realized how valuable forest fire suppression is to this state and many others. I noticed how much land is for-

ested and how valuable forested property is for the future, and I understood how valuable the fire crew is to this state and to the people depending on them. Good luck — I'm sure Smokey Bear is proud of you.

Tim Moore is frequently involved in SAF, and hopes to be a volunteer contributing journalist to the Pointer next year.

Happy Earthweek!

Thursday, April 24
Earth Games!
12:30-3:30 p.m.
Intramurals field (by Hardees)

Repelling!
3:30-5 p.m.
Schmeckle Fitness Trail (if weather permitting)
Environmental Issues Workshop!
by Tom Murn
7:30 p.m.
Nicolet/Marquette Room of U.C.

Friday, April 25
Earth Tunes and Earth Games!
11-3 p.m.
North lawn of CNR (rainsite — 125 in U.C.)
Featuring:
11 a.m. — Paul Matty
12-2 p.m. — Minstrels for the Environment
2-3 p.m. — Tim Byers
T-Shirt Workshop!
by Eric Nei
11-3 p.m.
North lawn of CNR (rainsite — Courtyard of the Fine Arts Building)

OUTDOOR NOTES

by Jim Burns
Staff Reporter

Lautenberg Proposes Aid

A total of \$12.8 billion will be set aside in next year's budget for natural resources and the environment, if an amendment proposed by Senator Frank Lautenberg (D-NJ) is adopted.

Senator Lautenberg is a member of the Senate Budget Committee, which currently is reviewing the entire federal budget for 1987. His amendment would cover that portion of the federal budget that funds the US Fish & Wildlife Service, the National Marine Fisheries Service, and the EPA, among others.

Black Hole Found

A dark, massive object, which occasionally bursts into x-ray brilliance and is bound gravitationally to a faint red star in the constellation Monoceros, has been identified as a probable

black hole—only the third so far found. The black hole is the nearest to Earth and the first to be linked with a dwarf star in a binary system.

Avalanche Risk

According to the Swiss government, the continuing decline of Swiss forests because of acid rain and other air pollutants is increasing the risk of avalanches and landslides in some regions.

With fewer trees to act as barriers against avalanches, the government predicts heavy snowfalls could result in forced evacuation of some residents and widespread damage to houses and farms. Despite new pollution control measures, more than half the trees in some heavily forested areas are ill or dying.

"Big A" Dam Defeated

The Great Northern Paper Company has scrapped its plan to build a dam on the West Branch of Maine's scenic Penobscot River, partially because

of pressure from the National Wildlife Federation and its Maine affiliate—the Natural Resources Council of Maine.

The dam would have flooded the prime habitat of bald eagle, moose, black bear, beaver, and other wildlife. It also would have ruined the most spectacular stretch of whitewater in the Northeast.

The combination of dropping oil prices and rising public opposition convinced the company that it should withdraw its proposal.

Spirits Guard Amazon

How have the Kayapo Indians managed to farm and at the same time conserve the poor but fragile tropical soils of their native Amazon Basin? Their success, says Darrell A. Posey of Brazil's Universidade Federal do Maranhao in San Luis, is in large part a function of their spirituality, which governs their agricultural and ecological

Ken Lonnquist and Doug Brown, Wisconsin-based folk-singers, will be appearing April 25 at the north lawn of the CNR. The duo, whose original songs focus on environment and peace issues, has been praised by such noted folk performers as Pete Seeger and Si Kahn.

They've appeared across the US and Canada in schools, colleges and festivals and are

noted for their ability to blend comedy and concern addressing timely social issues.

Brown and Lonnquist are working on their first album. The concert will begin at 12 p.m. and admission is free.

(Plans are also underway for a children's record. Tapes will be available at the Earthtunes concert, which begins at 11 a.m.)

Group fights waste dump

RAC Release

The DOE's plans to site a nuclear waste repository in Wisconsin brought together a number of organizations and concerned citizens in Tomahawk on Sunday, April 20. The meeting was attended by 12 local and statewide citizen action groups and was sponsored by Nukewatch out of Madison.

Public education and political action were strategies presented to resist the DOE site selection. Civil disobedience was one of the actions proposed in response to the DOE's presence on private lands. One man from the Marshfield area vowed to place his body between the drilling rig and the ground.

There was a consensus among

the groups that the nuclear waste issue was directly tied to nuclear weapons and energy production. A grass-roots effort to unify the nation was advocated to phase out the production of nuclear power and weapons.

The Repository Action Committee is a group from Stevens Point that is working to inform and unify the public about repository issues. By focusing on these issues of the "Not in My Backyard" strategy, RAC will hold the DOE accountable to environmental and public safety in waste repository plans.

The next meeting is planned for citizen action groups and concerned citizens in Stevens Point in late July.

By my intimacy with nature I find myself withdrawn from man. My interest in the sun and the moon, in the morning and the evening, compels me to solitude.

- Thoreau

Pete Schanock Photo

An earthwhile story during an earthwhile week

After last week's story on the rainforests ("Fast food destruction of the rainforests"), I heard some interesting comments on this issue. I thought that the following article might further bring to light the problems of world deforestation.—A.S.

(From American Forests, 1985)

An abundance of social problems worldwide are crying out for attention. Many of them are of such urgency — such as the famine in Ethiopia — that we are called to throw our energies to immediate needs.

Those immediate needs are with us today because of past complacency — people unfortunately have the tendency to wait until the emergency is full-blown before contemplating real action. Often, that is too late.

The stories of deforestation, soil erosion and land ruin that have flowed out of North Africa for the past two decades got little, if any, public attention until they were accompanied by photos of bloated-bellied kids wobbling on stick legs to certain death. Then we got concerned. And it is too late for the trees — grass, and topsoil — the only solution.

But other Ethiopias are forming today — in Africa, Europe, South America and even in our own country. Today the trees disappear; tomorrow it will be the birds and then the people

will be next.

Yes, that's an alarming statement. But it's also a responsible statement. American Forest Association has been in close contact with Worldwatch Institute, an internationally respected think tank located just one block from AFA headquarters in Washington, DC. We're reprinting the article, "Reforesting the Earth," from the Institute's just-released State of the World-1985, a report on world progress toward a sustainable society. (In recent months, we also reprinted a large section from the book: "Acid Rain and the Future of Forests.") Lester Brown, Director of Worldwatch Institute, points out that the current emergency in Ethiopia was predicted years ago by people who were knowledgeable about the effects of deforestation.

Says Brown: "The public and the media seem to think that Ethiopia's famine problem will go away as soon as that country experiences a "good" year with plentiful rain and resulting good harvests. The catch is that the days of plentiful rains and good harvests are over."

The reasons are complex, but basically the picture is this: In earlier years, Africa's great forests acted as "rain machines," transpiring two-thirds of the continent's rainfall back up into the atmosphere, and passing one-third along to

the rivers that flow to the ocean. But massive areas of land have been cleared, not only leading to catastrophic soil erosion, but effectively destroying the "rain machine." Now, only one-third of the rainfall transpires back up to recycle as more rain; two-thirds now runs off to the ocean. As a result, the entire continent is drying out. Fates similar to that of Ethiopia await other African countries, and the problem is not going to be "fixed" next year.

AFA is issuing a call-to-arms to its members. First, to raise our own awareness of global natural resource problems so that we perceive them as exceedingly serious. Second, to talk about the issues — with friends, family, local media, anyone with whom we come in contact — so that others will become more sophisticated about the "big picture." Third, to practice resource conservation in our own back yards, communities, and regions.

Your efforts will not be futile. Humanity needs to take a giant step to bring citizens to a level of sophistication at which they can understand the impacts of population on natural resource systems that sustain life on this planet. All the expert forecasters of eminent disasters in the world cannot move a nation to

action unless the people of the nation understand the issues. When large numbers of people understand the issues, what may result is the kind of global awareness that can change the course of civilization.

In the last section of State of the World, the authors write:

"Effective leadership in a time of rapid change demands not only a vision of the future, but the capacity to communicate that vision. The effort to put the world on a sustainable basis will take years of rapid, perhaps convulsive, economic and social change. Success in restoring a sustainable society will depend on the willingness and ability of political leaders to help their constituents understand change, why it is inevitable, and how to influence its direction."

We think AFA members can be vital leaders in the crusade

to educate our fellow citizens toward an understanding of the forces that are threatening our world. Trees really do hold everything together; now all we have to do is convince others of that truth.

Wild About Trivia

Who was the originator of Earth Day, begun on April 22, 1970?

Answer

The person credited with founding Earth Day, celebrated every April 22 for the past 17 years, is former Wisconsin senator and governor Gaylord Nelson, now president of the Wilderness Society.

Hey, Hey, Hey It's YOGI THE BEAR . . . And He Wants YOU!

Jellystone Park at Wisconsin Dells is now accepting applications for all positions: Ticket Sales, Receptionists, Sales Clerks, Bartenders, Groundskeepers, and Cleaning Personnel. Write or call

Jellystone Park
P.O. Box 510, Wisconsin Dells, WI 53965
808-254-2588

Earth Week

IS HERE!

Ecofact

The Ontario Ministry of the Environment in 1973 reported that the Canadian aurora trout seems to be extinct because of increased acidification of freshwater ecosystems due to added man-made pollutants.

PARTNER'S PUB

TONIGHT LIVE ENTERTAINMENT

BELVEDERES

8:00 - 12:30

Monday: Peanut Night \$2.50 Pitchers

Tuesday: Import Night, All Imports \$1.00

Wednesday: Popcorn Night, \$2.25 Pitchers

The Singing Machine Will Return Thursday, May 1st

A THANK YOU PLUS CONGRATULATIONS BANQUET

SUNDAY, MAY 4th, 1986

Held By Division of Communication
Cash Bar 4:30-6:00 P.M.—Fremont Terrace
Dinner 6:00 P.M.—Wisconsin Room

Recognition Of: Faculty, Students, Alumnus
CONGRATULATIONS AND BEST WISHES
TO MYRV CHRISTOPHERSON

Tickets \$6.50 per person. Available in Division of Communication Office (CAC 219) or call 346-3409.

Notes, cont.

practices. Posey has set up an ethnobiology laboratory in one of the Kayapo villages to further identify spiritual and social practices that have an ecological function.

Olympics May Threaten Wildlife
Biologists and environmental activists in Canada have charged that development of Mount Allan, Alberta, as the site for the 1988 Winter Olympics could threaten much of the area's wildlife, including grizzly bears, bighorn sheep and elk.

Valerius Geist, a biologist at the University of Calgary, says that many high-altitude species "will inevitably die off" when construction and tourist influx force them to move into the deep snows found at lower elevations.

Soviets Warned on Diversion
In a recent letter to the Soviet daily *Sovetskaya Rossiya*, several eminent authors called upon the Soviet government to cancel plans for its proposed diversion of Siberian rivers to the south. They claim that the scheme will interfere with "natural conditions that have built up over millions of years," and that planners have insufficiently considered the project's social, economic, and ecological consequences "not only for future generations but also for those alive today."

Shrooms Bloom
In southwestern Sweden, several species of fungi are increasing their range in deciduous woodlands, while some

mushroom species are declining. This change in fungi distribution is apparently the result of increasing soil acidity from acid rain.

Conservation Interest Waning
Due to stable fuel prices and plentiful supplies, local governments are showing little interest in energy conservation, a University of California professor has found.

Many communities have failed to implement conservation plans drawn up after the 1979 energy crisis, and few are actively promoting energy-saving measures among consumers, says Max Neiman, a political scientist at the Riverside campus.

Ontario Trophies Decline
The Province of Ontario has one of the largest distributions of muskies in the world. In fact, the current world record of 69 pounds 15 ounces was taken from the St. Lawrence River in 1957. Unfortunately, the trophy-size fish seem to be disappearing and Ontario fishermen want to know why.

The Ministry of Natural Resources began looking into this problem several years ago. One of the biggest breakthroughs to date is the discovery that it takes a mighty long time for a muskellunge to reach trophy size—up to 30 years! That's twice as long as previously suspected. The MNR plans to continue its research.

CNR CALENDAR

Compiled by Jim Amhrein

TWS May Bird Count. On Saturday, May 10, the Wildlife Society is holding its annual bird count from 6:30-9 a.m. There will be a short organizational meeting (please attend one of these times): Monday, April 28, at 8:30 p.m. in room 314 of the CNR; or Tuesday, April 29, at 7 p.m. in the same location. If you are unable to attend either of these meetings, please contact Mia Bornmett at 346-2401, Patty Knupp at 345-6349 or Vince Heig at X4252 in room 426 of the CNR.

The count includes a 24-hour period for Portage County, including Mead Wildlife Refuge. The hope is that you will have good birding and all of the variations in habitat will be visited by a portion of the birders. This is a numerical species count and a record of the number of individuals in unusual species is useful.

In case of rain, the count shall still be in effect unless the day is a complete disaster. Call (toll free) 592-4239 if you wish to determine if the count was postponed or not.

Everyone is welcome to participate in this event. Please invite others to join us. See you May 10.

SAF Conclave. Flex your muscles at the annual Society of American Foresters' Conclave on April 26 at Iverson Park! The fun begins at 9 a.m.

SSA will be planting shrubs on the south side of the CNR April 25—**ARBOR DAY!** Any help will be appreciated.

CNR Potluck. There will be a CNR potluck dinner at Pete Traas' house—"The Ballroom"—at 1724 Main Street. The big event will be on May 8 at 4 p.m. and will last until the cows come home.

AWRA Banquet. Tonight at 5:30, at the Hot Fish Shop, the American Waters Resource Association will hold their annual banquet.

Munch! Munch!

The forests are being eaten, the trees are coming down,
And in their place the cattle ranches stand—
For a year or two that is, till the soil is all turned brown
And the time has come to eat more forest land.

Make it into hamburgers
(Multi-million gramburgers)
That's the food for US to eat and eat.
Though cutting down the trees
Is a shame of course—don't please
Imagine we'll be cutting down on meat.

Oh, no!

The jungles are being gobbled—with species rich and rare—
And in their place the placid cattle munch—
For a year or two until, when the vegetation's bare,
More trees must be converted into lunch.

Turn them into frankfurters
(Swell McDonald's bankfurters)
They're the stuff to make US big and strong.
Of course the econut
Will complain as usual—but
200 million people can't be wrong.

Oh, no?

"Tuesday Is Always Twosday". The Month of April features, Buy a Sandwich, get identical sandwich FREE.

(No coupon needed for this Tuesday offer)

VALUABLE COUPON

TWO LARGE PIZZAS

"with everything"
10 toppings for only

\$9.99 Plus Tax
REG. \$18.79

Valid with coupon at participating Little Caesars. Carry out only. One coupon per customer.

Toppings include pepperoni, ham, bacon, ground beef, Italian sausage, mushrooms, green peppers, onions. Hot peppers and anchovies upon request. (NO SUBSTITUTIONS OR DELETIONS)

345-2333

Hours:
11 A.M. to 11 P.M.
(Friday & Saturday 12 (A.M.))

Church Street Station
Stevens Point

Expires 5/2/86

Little Caesars Pizza

VALUABLE COUPON

2ND STREET PUB FRIDAY—BAND

2ND CHILDHOOD

Free Beer 7:30-8:30

Music 8:30-Close

Thursday Night \$1.00 Pitchers

Sunday - 10¢ Taps

Models Wanted: LaCoupe A Top New York Salon

Needs hair cutting models for a show at Holiday Inn, Stevens Point on Monday, April 28th. Come in person to Holiday Inn, Stevens Point on Sunday evening, April 27, interview time 9:30. Ask for Audrey!

The most exciting few hours you'll spend all week.

Run. Climb. Rappel. Navigate. Lead. And develop the confidence and skills you won't get from a textbook. Enroll in Army ROTC as one of your electives. Get the facts today. BE ALL YOU CAN BE.

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

ARMY RESERVE OFFICERS' TRAINING CORPS

AIM HIGH

Officer Training School

Air Force Officer Training School is an excellent start to a challenging career as an Air Force officer. We have openings for navigators along with many non-technical positions. We offer great starting pay, medical care, 30 days of vacation with pay each year and management opportunities. Talk to an Air Force recruiter.

FOR MORE INFORMATION CONTACT:
SSgt. Keith Wilson
(414) 731-3411 Outside areas call collect

On the leading edge of technology

AFRICAN DISCOVERIES?

NUCLEAR WASTE STORED TWO BILLION YEARS.

In 1972 French scientists working in tropical Africa discovered a site where nuclear waste has been safely contained for an estimated two billion years. Remarkably, the naturally created waste did not make the region's ground water undrinkable. Instead, natural processes held the waste -- thousands of pounds of it -- in the rocks where the waste was buried.

Where did this ancient nuclear waste come from? It was created below ground when a uranium ore body began operating just like the core of a modern nuclear reactor. The ore was water-soaked and hot. Even with these harsh conditions, the rocks worked -- they held the waste at that site. Plutonium-239, a radioactive substance with a 25,000-year half-life, did not budge. Some other radioelements of the "fission product" class did migrate, but less than 300 feet through the rocks. Natural processes halted movement, allowing scientists today to study the remnants of ancient geological "disposal".

For more information about nuclear energy and the environment, write:
Wisconsin Public Service
Corporate Communications
P.O. 19001
Green Bay, WI 54307-9001
or call (414) 433-1630.

WISCONSIN PUBLIC SERVICE CORPORATION

Kent Walstrom

SPORTS

Pointers sweep conference opener, lose to UW-O

by Kent Walstrom
Sports Editor

The UW-Stevens Point men's baseball team — with the help of some stirring work on the basepaths — swept its conference-opening doubleheader against Platteville here last Friday, but dropped a pair of games to Oshkosh on Saturday.

Against Platteville, the Pointers' surprising 18-5 triumph in game one was highlighted by the pitching performance of Jeff Spitzer, who scattered five hits and struck out four in six innings of relief. Scott Pompe started the game but surrendered five runs in the first inning before giving way to Spitzer, who earned the win.

The Pointers opened the first inning with eight runs — five off wild pitches by loser Phil Heimerl — and concluded the demolition with a seven-run uprising in the seventh. A three-run rally in the fourth accounted for the remainder of the Pointers' scoring.

Centerfielder Dean Noskowiak led the Pointers with a triple and a single, and DH John Lindauer added a pair of singles to drive in two runs.

The Pointers also stole five bases off catcher Jay Steinke, much to the satisfaction of Coach Ron Steiner.

"Our speed and play on the

bases forced them into several errors," said Steiner. "We scored some early runs on wild pitches and Spitzer shut them down through the rest of the game. He pitched well today."

The Pointers' aggressive style of play also carried them to a 9-2 win in the nightcap.

Aided by a strong pitching effort from Craig Borchardt, the Pointers took control with four runs in the fourth, drove home four more in the fifth, and added an insurance run in the sixth.

"Borchardt pitched a super game," said Steiner, who also cited the defensive play of rightfielder Dan Dantoin and third baseman Kevin Lyons. "He (Borchardt) struggled at the end and gave up a few runs, but he got the complete game. He's one talented athlete."

Dantoin, Chris Kohnle, and catcher Paul Speth each contributed two hits, while the Pointers again totaled five stolen bases.

At Oshkosh, the Titans pounded out 14 hits, including three homers, to rout the Pointers 18-8 in game one.

The Pointers, who took a 2-0 lead after two innings, exploded for six more in the third before faltering. The Titans, meanwhile, pushed across seven runs in their half of the third, managed four more in the fourth,

then put the game away with a seven-run fifth inning that enabled them to reach the designated 10-run rule.

Mike Ruechel and Chris Kohnle homered for UWSP, while Greg Dantoin added three singles and his brother Dan two doubles. Point starter Brad Baldschun took the loss despite being relieved by Darin Leverover after three and one-third innings.

UW-O picked up where they left off in game two with four runs in each of the first two innings.

The Pointers, after responding with a run in the second and three in the third, saw the Titans reach the 10-run rule with three more runs in the third, another in the fifth, and two in the sixth.

The Titans again reached UWSP pitchers for three home

runs while extending their record to 4-0 in the conference and 20-5 overall. The Pointers slipped to respective marks of 2-2 and 7-3.

Dan Dantoin homered for the Pointers and John Lindauer and Mike Ruechel each added singles.

The Pointers travel to White-water this Friday for an afternoon doubleheader starting at 1 p.m.

DOUBLE PLAY BALL

Pointer shortstop Dan Titus (7) turns a double play during UWSP's conference-opening doubleheader against Platteville. The Pointers won both games, 18-5 and 9-2.

Ruggers drop match to La Crosse

by Scott Huelkamp
Staff Reporter

Try, try, and try again. The Stevens Point Rugby Club had difficulty getting the ball into the try-zone last Saturday at La Crosse and wound up on the short end of a 22-4 score.

The first half was a hard-fought, defensive battle with the score deadlocked at 0-0 at half. La Crosse tallied the first six

points of the contest. Flo scored the lone Point try, narrowing the margin to 4-6.

The game remained close until the last 10 minutes, when La Crosse began to dominate the game and rattled off the next 16 points to win easily.

Scrum player Beast stated, "We played tough defensively the first half, and that carried over to some of the second half. We lost the game in the last 10 minutes."

"Rugby is a game of bounces. La Crosse had the wind with them in the second half and got the good bounces it takes to score."

"We had two key backs and three starting scrum players down with injuries," added Beast. "But the guys that filled in did a good job."

Point had defeated La Crosse in the final minutes of a game

Cont. p. 19

Thinclads garner 2nd at Eau Claire

by UWSP Sports
Information Office

EAU CLAIRE — The UW-Stevens Point men's and women's track and field teams posted second place finishes at the Eau Claire Invitational here this past Saturday with 74 and 64 points, respectively.

Eau Claire won the men's meet with 88 points. They were followed by Point, Michigan Tech, 63, and River Falls, 13. The women's meet was also won by host Eau Claire with 80 points. Point was again runner-up; River Falls was third with 32; and Michigan Tech was fourth with 24.

Coach Rick Witt felt this was just an average meet for his squad. "We had some good performances on both the men's and women's teams, but not as a whole," he said. "I thought we were a little flat."

First place finishers for the Pointers included Joe Ullrich, pole vault, 13'6"; Scott Laurent, triple jump, 44'3/4"; Eric Fossum, 3000M steeplechase, 10:01.2; Arnie Schraeder, 800M, 1:57.1; Ric Perona, 400M intermediate hurdles, 54.8; Jim Kowalczyk, 5000M, 15:14.7; men's 3200M relay (Nelson, Hujik,

Wollmer and Schraeder), 7:58.9; Carlene Willkom, long jump, triple jump, 100M hurdles and 200M (tie), 16'5"; 35'8/4"; 15.9 and 27.8; Carrie Enger, 200M, 27.8 (tie); Stacy Freiman, javelin, 111'7"; Tammy Stowers, discus, 121'4"; Cathy Ausloos, 400M, 61.7; women's 400M relay (Knuese, Enger, Ausloos and Willkom), 51.1; and the women's 3200 relay (Cynor, Wallander, Hoel and Ausloos), 10:02.3.

Recording second places were Laurent, long jump, 20'8"; John Zastrow, 13"; Steve Allison, 800M, 1:57.4; Pete Larsen, 100M and 200M, 11.0+ and 23.3; men's 400M relay (Wolfgang, Hiemark, Jahnke and Larsen), 43.6; men's 1600M relay (Gleason, Watry, Allison and Perona), 3:25.0; Stowers, shot put, 36'4/4"; Kris Hoel, 3000M, 10:51.7; women's 800M sprint medley relay, 2:00.0; and the women's 1600M relay (Knuese, Peasley, Kotney and Enger), 4:15.4.

Third place finishers were Ben Baumgart, high jump, 6'4"; Jim Shunway, discus, 132'6"; John Wright, javelin, 150'11"; Hap Wolfgang, 100M, 11.3; Tim Olson, 1500M, 4:07.4;

Cont. p. 19

Frustrations continue for Pointer softball team

by Kent Walstrom
Sports Editor

The UW-Stevens Point women's softball team's frustrating search for their elusive first victory of the season continues.

The Pointers traveled to the Oshkosh Invitational last weekend, losing to Superior 6-5 and later to Green Bay, 14-7.

In the game against Superior, Amy Holak homered early to give UWSP a 1-0 lead, only to see the Yellowjackets tie the game in their half of the sec-

ond.

The Pointers, with two runs in the third and one run in the fourth, staked a 4-1 lead, but Superior again rallied with two runs of their own in the fourth.

UWSP held a 5-4 advantage after exchanging a run each in the sixth, but UW-S scored twice in the bottom of the seventh to steal the win.

"It was a very disappointing game to lose," commented Coach Nancy Page. "We came up with some clutch hits, but just couldn't hang on."

Wendy Krueger had two hits for the Pointers in game one.

In the second game against Green Bay, UWSP again rallied early with three runs in each of the first two innings before watching UWGB respond with 13 hits and 14 runs through the next five innings.

Krueger and Steph Spoehr each drove in two runs for UWSP, who managed just three hits against Green Bay.

Monday, conference rival Platteville topped the Pointers 13-0 and 4-3.

The doubleheader loss dropped UWSP to respective marks of 0-9 in the Eastern Division of the WWIAC and 0-16 overall.

In game one, Platteville starter Sheri Batterman threw a two-hit shutout over six innings.

The Pioneers, who upset Whitewater last week, reached

Jolene Hussong for 15 hits and 13 runs before the 10-run rule halted action in the sixth.

"That game was a disaster," said Page, who juggled her lineup in the second game and nearly came away with the win.

Pitcher Kelly Bertz held the Pioneers to just six hits through ten innings despite a sore arm but took the loss.

The game remained scoreless until the sixth, when UWSP pushed across three runs to take the lead. The Pioneers, however, battled back for two runs of their own and added the tying run in the seventh to send the game into extra innings.

A new NCAA rule requires the team at bat to begin the 10th inning, and every inning afterward, with a runner on second base. The rule, instituted to shorten extra inning

games, came into effect when neither team could score the winning run through the ninth.

The Pioneers then drove the designated runner home in their half of the tenth for the win.

Bertz led the Pointers' cause with two singles, while Julie Fischer, Wendy Krueger, Paula Slattery and Tammy Radtke each singled once.

"I made wholesale substitutions in the second game," said Page. This was a tough one to lose. Bertz pitched an outstanding game. We just haven't been playing consistently enough."

The Pointers hosted UW-La Crosse, currently ranked third in the region, Wednesday at 3 p.m.

GAME ONE	
UW-Platteville	811 226 X-13 15 2
UW-Stevens Point	000 000 X-9 2 4
GAME TWO	
UW-Stevens Point	000 003 000-3 6 2
UW-Platteville	000 002 100 1-4 6 3

P. Schanock photo

Pointer Jill Lehman (sliding) is out at second in a play during UWSP's game against Oshkosh.

UWSP golfers 7th at Wartburg Invite

by UWSP Sports
Information Office

CEDAR FALLS, IOWA — The UW-Stevens Point men's golf team had a rough second day in the UNI-Wartburg Invitational golf tournament as it dropped from first to seventh place in 18 holes played here at Pheasant Ridge golf course Saturday.

Co-host University of Northern Iowa won the eighteen-team tournament with a score of 462, followed by Iowa State, 464, and Central College of Iowa, 470.

Rounding out the top seven teams were St. Ambrose College, 471; Buono Vista College, IA, 479; UW-Whitewater, 477; and UW-Stevens Point, 480.

After an impressive first day team score of 147 (9 holes of play) on a windy, rain-soaked Waverly Country Club, the Pointer golfers had some trouble at the Pheasant Ridge location. Jamie Keiler led UWSP with an 18 hole total of 81 while Mickey Gilbert fired an 83. Scoring for Stevens Point in day two's 18 hole round were Mike Frieder, 84; Kurt Rebholz, 85; Joe Stadler, 86; and Greg Majka, 89.

The Invitational saw two golf-

ers share medalist honors. Brad Peck and Dave Mecs of the University of Northern Iowa had 27-hole scores of 113.

The Pointer golfers teed it up again Tuesday, April 22 when they took on UW-Oshkosh at the Mascoutin course.

IMPORTED FASHION IN THE CENTER OF
POINT

100% COTTON
CLOTHING

Indy
1036 MAIN

by Kent Walstrom
Sports Editor

EAU CLAIRE — Bolstered by the play of Bill Diehl and Bryan Zowin, the UW-Stevens Point tennis team disposed of two conference rivals and battled another to a near standoff before bowing here over the weekend.

Coach Dave Nass' Pointers overpowered River Falls 9-0, dropped a close 5-4 decision to the Blugolds, then outdueled La Crosse, 6-3.

Against River Falls, the Pointers dominated the outmanned Falcons by sweeping all nine matches despite playing inside due to rain.

"River Falls is really struggling this season," said Nass.

"They're totally lacking experienced players."

No. 1 Diehl and No. 2 Zowin contributed the lone singles victories against Eau Claire and later combined for the No. 1 doubles victory.

No. 3 seed Gary Polston extended his singles match against Tim Roling to three sets before suffering a 6-3, 2-6, 6-4 setback, but UWSP's No. 3 doubles combo triumphed, 7-6, 6-4.

"Frankly, they were awfully lucky to have squeaked past us," remarked Nass. "If we played them again, I believe we'd beat them."

UWSP greeted La Crosse by winning five of six singles matches, but could produce only one doubles victory.

Diehl and Zowin again led the

way, winning their respective singles matches and adding a three-set, 6-2, 6-7, 7-5 victory in the No. 1 doubles match.

"Diehl and Zowin won all their weekend matches against some stiff competition," Nass said. "They simply dominated in net play and if they continue to do this they could be (doubles) conference champions within three weeks."

"Our victory over La Crosse is our most significant to date. We did it by winning six three-set matches. Any tennis team that can win that way has the major markings of a championship unit."

The Pointers return to the court this afternoon when they host Whitewater in an afternoon dual match.

**WHY WAIT FOR APRIL SHOWERS
TO BRING FLOWERS?
ENJOY FRESH FLOWERS NOW!**

- RETAIL SALES
 - LOCAL DELIVERIES
 - WIRE SERVICE
- (FTD & TELFLORA)

UNIVERSITY
FLORAL SERVICE

LOCATED IN THE UNIVERSITY CENTER AT THE INFORMATION CENTER

Women's Athletics:

Number of women coaches on the decline

by Julie Thayer
Staff Reporter

There has been a steady decline in the number of women coaching over the years. The latest figures indicate that only 15 percent of Division III coaches are women and there has been a 54 percent reduction in the number of female coaches at the high school level since 1972.

What effect do these figures have on women's athletics today? Dr. Carol Huettig, the women's varsity swimming coach, is concerned that female athletes need to have more women as role models. "I'm convinced that there are some things that can be learned by having an older woman as a role model," said Huettig. "Someone who is basically professional, talented and able to produce; I think those are the types of things women need to see."

This is Huettig's fifth year at UWSP. She is also the program director for the Adaptive P.E. program and is acting as half-time professional coordinator for the school of HPERA since the resignation of Dr. Rosland Hill.

With the increase in popularity of women's athletics, the demand to meet the athletes' needs is heightened as well. The controversy over whether to hire a man or woman to fill a coaching position for a women's team is no longer an easy decision. "I feel that when it is possible, we should have the wo-

men coaching women," said Huettig. "And that is not a reflection of the people on our staff because I think we are really blessed...our men that coach women are exceptionally good at what they do."

One of those men is Dr. Len Hill. Hill coaches the women's cross country team and is the assistant track coach working with the jumpers and the women distance runners. He says he really enjoys coaching women. "I like working with both men and the women but as a head coach, I'd rather coach women."

Hill readily recognizes the needs of the female athletes on his teams. He feels that part of what it takes to be a good coach is caring. "I think it is important that you care for the athlete. You need to develop a relationship so that they know you care and you know they care, too. I guess I like to think of it as being a family," said Hill.

Huettig agreed and went on to comment on the narrowing gap between male and female coaching philosophies. "For a long time historically, men's jobs were tied into their win-loss record and for the most part, women's sports weren't valued; it was kind of a frill if we had it at all. There wasn't any pressure on the women coaches to perform in terms of a win-loss record, but that has changed."

The pressures to win are evident today. These changes have

forced women to take a less passive approach to coaching or face the possibility of being replaced by the men.

This also may result in increasing competitive attitudes among female athletes. "I guess in terms of psychological make up, maybe the women will have to go through an evolution to get to where the boys and men are now; how they feel about competition and how they prepare for it," said Hill.

Both Hill and Huettig agreed

that it is more difficult to get the female athletes to believe in themselves. Huettig feels this is due to a society that has typically not encouraged women to compete. "When I was in school and you made a choice to be an athlete, much less a good athlete, you were pretty much making a decision to separate yourself from the mainstream," said Huettig.

That 'evolution' is happening now. The opportunities to breed excellence in coaching for wo-

men did not exist as it does today. Women have the resources available to them to become knowledgeable and competitive coaches. These resources are being tapped and we are seeing what Associate Athletic Director Nancy Page describes as a 'new breed' among women coaches today. "I think there is a 'new breed'," said Huettig, and that's fun to see. It has been a while in coming and unfortunately there's just not enough of them."

Gardow to join Pointers

by UWSP Sports
Information Office

STEVENS POINT — UW-Stevens Point head basketball coach Jay Eck has announced that Eric Gardow, a spring graduate of Eau Claire North High School, will enroll at UWSP and join the Pointer basketball program.

Gardow, a 6-7, 190 pound forward, was a first team All-Big Rivers Conference selection, a first team All-Northwest pick,

and was a member of the All-City squad. In addition to his regional honors, Gardow was honored as a fourth team all-state selection. He will play for the North squad in the Class A State High School All-Star game.

Under the guidance of coach Pat Hammond at North, the sharpshooting Gardow averaged 16 points (3rd in Big Rivers Conf.) and 10 rebounds (2nd in Big Rivers Conf.) per game. He was a three-year starter for the

Huskies.

Eck commented on Gardow's ability as a player.

"Eric is a fine player with excellent shooting skills," he said. "He comes from a very sound high school program and will fit into our program nicely."

"We are very pleased that he will attend our university," concluded Eck.

Gardow is the third recruit of the spring for UWSP.

Blair announces recruits

by UWSP Sports
Information Office

UW-Stevens Point head coach Lynn "Red" Blair has announced that Nino Pisciotto, a spring graduate of Madison Memorial High School, and Dave Martorano, a graduate of Cudahy Senior High, will enroll at UWSP and join the men's swimming and diving team.

Pisciotto, a high school All-American, holds personal best times of 51.90 in the 100 fly; 1:55.0 in the 200 fly; 1:55.89 in the 200 individual medley;

4:10.0 in the 400 individual medley; 53.49 in the 100 back; 2:00.0 in the 200 back; 48.1 in the 100 free; 4:53.0 in the 500 free; and 10:08.0 in the 1000 free. He holds two-time All-American status in the 200 IM, and is also an All-American in the 100 back, 100 fly and the 400 free relay. In addition, he was the state champion in the 100 fly.

"Nino is the best all-around swimmer I have ever recruited," said Blair. "His presence will be felt not only statewide, but nation-wide next season."

Martorano, an all-state selection,

holds personal best times of 1:59.5 in the 200 butterfly; 2:05.4 in the 200 individual medley; 4:30.0 in the 400 individual medley; 54.9 in the 100 fly; 50.4 in the 100 free and 1:53.0 in the 200 yard free.

A two-time all conference pick, he holds four school records and has been awarded the McDonald's All-American Award. He was the team's captain for two years and was voted as the most valuable swimmer by his teammates.

"Dave is a strong student-athlete who has made a commitment to attend UWSP next fall," he said.

Thinclads, cont.

Mike Nelson, 800M, 1:57.7; Andy Sackman, 500M, 15:46.0; and Cheryl Cynor, 800M, 2:24.5.

Even though the Pointers were not operating at full strength due to the absences of Mike Christman and Michelle Reidi, Witt saw some areas of encouragement. "I felt the high point for the men had to be the 800 meters where we placed first through fifth and totally dominated the event," he said.

Witt also cited field event participants Ullrich, Zastrow, Shumway and Laurent for progressing well. He was also pleased with the effort given by

freshman Eric Fossum. "I thought he (Fossum) showed some real improvement this week as he did a super job in the steeplechase," he said.

Witt was quick to point out that Carlene Willkom had another outstanding day as she compiled five firsts. "She is one of the finest all-around athletes we have ever had here," noted Witt.

Witt was also complimentary to his 400 and 800 meter runners. "Cynor, Enger, Ausloos and Knuese all did well in their events and really gave us good legs on the relay teams," he

said.

Receiving equal praise were "throwers" Freiman and Stowers. "They both had a good day and are progressing well every week," said Witt.

The Pointers travel to Des Moines, Iowa, this weekend to compete in the Drake Relays. The remainder of the squad will field a team at the Whitewater Invitational.

Ruggers, cont.

earlier this season and their last two games against UW-Stout and Milwaukee Black-and-Blues have resulted in 0-0 ties.

"The score was not indicative of how hard the game was played. They scored most of their points right in a row," Beast added.

A three-point penalty kick by Jim Weeb lifted the Point "B" team to a 3-0 victory.

Point ruggers travel this weekend to Appleton for a Saturday match-up.

LEGION LOUNGE

1009 CLARK ST.

MONDAY: CALL FOR MIXED DARTS
Beat the Clock 7:00
Mixed Drinks/Bottled Beer
70¢ - \$1.00

TUESDAY: Point Night
3 Shorties \$1.00 — 7-Close

WEDNESDAY: Free Pool \$2.00 Pitchers
9 - Close

FRIDAY: Best Fish Fry in Town
Walleye \$3.95

Make Our Club
Your Club.
Students
Welcome.

Also Featuring Poorman's
Lobster, Shrimp & Chicken.
Carry Outs Available.

344-2100

TERRORISM . . .

A PANEL DISCUSSION

Come, Discuss and Analyze
This Timely Topic

TONIGHT, APRIL 24th
7:00 P.M. - 116 COPS

EVERYONE WELCOME

History Club - Phi Alpha Theta

FREE MAKEOVERS

For men and women by Helen Curtis Design Team: Haircuts, Perms, Make-up. We need models for the Madison Hair Show on Monday, April 28th. Model candidates come in person to Holiday Inn, Stevens Point on Sunday, April 27th, 7:00 p.m. No phone calls please.

UWSP to become home of the nation's largest undergraduate offerings in wellness

University News Service

John W. Munson says the University of Wisconsin-Stevens Point is soon to become — if it isn't already — home of the nation's largest undergraduate offerings in wellness.

He has been one of the program's architects and recently was designated as administrator of the unit in which many of the courses are taught.

On July 1, Munson, 41, will begin a three-year term as head of UWSP's School of Health, Physical Education, Recreation and Athletics. The appointment was made by Joan North, dean of the College of Professional Studies, based on recommendations from his faculty colleagues.

Munson will succeed Alice Clawson who returned to full-time teaching last summer af-

ter a five-year stint in the administrative post. He has been heading the school and serving as one of Ms. North's four associate deans on an acting basis since then. The school has about 26 full-time faculty and staff plus several part-time assistants.

The physical education major offered by the school has a relatively new option of specialization in wellness and is experiencing a "fantastic draw," according to Munson. Four years ago, the school had about 270 physical education majors who were all planning careers as teachers. Now, there are 315 majors who are equally split between preparation in wellness promotions and teaching.

Last fall, 90 new students enrolled in the school which involved a 50 percent increase over the previous year. Munson attributed the increase to student interest in wellness. Rapid

growth is expected to continue, he added.

The new administrator says faculty in his school have "the kind of opportunity to do something big (with wellness) that presents itself rarely at a university."

Last year, the UWSP Faculty Senate approved a plan to upgrade the wellness option in the physical education curriculum to a separate major. The proposal is now being reviewed in Madison. Munson is hopeful final approval by the UW System Board of Regents will be granted and full implementation of the program can be accomplished within the next year.

The proposed major, which would be one of few of its kind, is viewed by Chancellor Philip Marshall as having the potential of becoming "large and widely acclaimed in the nation."

Munson said campus administrators are hopeful UWSP's efforts in developing wellness

offerings will result in state approval of an addition that has long been proposed for the Health, Physical Education, Recreation and Athletics Building.

Several new faculty members with advanced academic preparation in aspects of wellness are expected to be hired in the next year or two to fill vacancies created by anticipated retirements of three professors.

The UWSP Health Center began pioneering programs in wellness in the early 1970s which led to the creation on campus of the National Wellness Institute and its summer conference which is the largest gathering of its kind. Munson

said the institute and conference have brought invaluable recognition of the university as a national wellness center. In turn, the academic offerings he and colleagues are developing

have benefited from this prestige.

More career opportunities being created for wellness and lifestyle improvement specialists in businesses, public agencies, hospitals, the military, private health clubs and the like will have a "tremendous" impact on the program in the immediate future, Munson continued. Placement of graduates "is very high" and the jobs have starting salaries in the \$18,000 to \$22,000 range.

The proposed wellness major will be unique in its interdisciplinary components with opportunities for students to specialize in the study of programs for the elderly, alcohol/drug abusers and others dealing with behavior modification, and in program development.

"This is a proactive program with emphasis on prevention," Munson added.

Gesell accepting applications

University News Service

Applications are being accepted for participation by preschool children in four programs to be offered in 1986-87 by the Gesell Institute for the Study of Early Childhood.

The institute is located in the Professional Studies Building at UWSP.

The programs are for:

—Infants from ages 3 to 18 months as of Sept. 1, who will have classes on Tuesdays and Thursdays from 11 a.m. to 12:30

p.m. and must be accompanied by a parent. Parents may enroll babies prior to birth.

—Toddlers ages 18 months to 30 months as of Sept. 1 with classes on Tuesdays and Thursdays from 9 to 10:30 a.m.

—Preschoolers ages 2½ to 3½ years as of Sept. 1 with classes on Mondays, Wednesdays and Fridays from 9 to 11 a.m.

—Preschoolers ages 3½ to school age with classes Mondays, Wednesdays and Thursdays from 1 to 3 p.m.

Applications are due by May 1. Parents will be notified of

enrollment status no later than May 15. Selections will be made so all aspects of the community—different income levels, ethnic and cultural backgrounds, special needs of children and family structures—will be represented.

The Gesell Institute serves as a human development laboratory for students in early childhood education and related areas. Application forms and fee information are available from Professor Janet Malone, institute director, School of Home Economics at UWSP, phone 346-2108.

Graduate level degree offered

University News Service

A new graduate level degree that would be pursued by elementary and secondary teachers

won unanimous approval Wednesday from the University of Wisconsin-Stevens Point Faculty Senate.

The master of science in education — general (MSEG) degree proposal needs the approval of the UW System Board of

Regents, which will be sought soon. Russell Oliver, head of the UWSP School of Education, said he is hopeful implementation of the new program could be sometime in the next academic year.

The MSEG would replace the master of education in professional development (MEPD) degree. Teachers currently pursuing the MEPD would have the option of completing work for it or phase into the new program.

The difference in the degrees, according to Oliver, is "a more formalized structure to the degree pattern in the MSEG." The number of required credits would be increased from three to nine to include components in research, curriculum, foundations and a comprehensive final examination.

The admission requirement would be the same as the MEPD — two years of teaching experience, teacher certification and an undergraduate grade-point average of at least 3.0.

"Learn how to learn"

Press Release

"It's a great time to be graduating," trend forecasters John Naisbit and Patricia Aburdene told "NCTV News" in a recent interview. They further explained that as workers will be coming into the job market at

half the rate of the babyboomers, companies previously overloaded with potential applicants will now be competing for those workers. What is the best advice Naisbit and Aburdene can give college students in preparing for a lifetime in the workforce? "Learn how to

learn."

John Naisbit and Patricia Aburdene are co-authors of the book "Reinventing The Corporation," a how-to for students on getting what they want out of a job or career. Naisbit also wrote the best-selling book "Megatrends."

Marshall Ellis' art and others, is currently on display in the UWSP Learning Resources Center's museum through April 27.

Choreography workshop

by Mary Ringstad
Staff Reporter

"On Your Mark, Get Set, Dance!" has a wide variety of dance, mostly modern, but jazz and ballet, too," said Annette Stregge, one of the student choreographers featured in the dance recital this Tuesday.

Scheduled for 8 p.m., April 29 at Sentry Theater, "On Your Mark, Get Set, Dance!," under the direction of James Moore, presents the works of students in Dance 327: Choreography Workshop. In addition, a few other students have been invited

to present their works, along with faculty members Karen Studd and Linda Caldwell.

"It's going to be very exciting," Stregge promised. "There are lots of different choreographers so there's a wide variety of styles. For the students, it gives us the chance to have our work shown. In a lot of the pieces, the students have the opportunity to explore what they want dance to be."

Tickets for the recital, available at the Theatre Box Office and at the door, are \$1. For more information, call 346-4100.

Classified, cont.

PERSONAL: Hey Geis: Best of luck this weekend in the Windy City! Your upstairs housemates. P.S. That pigeon had more to live for.

PERSONAL: Steph: Ella's, Saturday at noon. T.

PERSONAL: Joan: Do you like pina colodas, gettin' caught in the rain? Do you like walking in the moonlight and the taste of champagne? Do you like the feel of sand under your feet? Knowing you is really neat, P.S. How about a Hershey bar? Your friend, S.

PERSONAL: Second Floor Sims: Thanks to everyone who participated in the Screw Your Roommate. A special thanks to Lisa and Janice who helped me with everything. Thanks again. Laurie, it was a big success.

PERSONAL: Hey Bob: A birthday wish to someone who is Egg-citing, Egg-celent, and Egg-zuberant. Happy birthday to someone who is Terrific and Really Special! Boink! Boink! Boink! Love ya, Smurfette.

PERSONAL: Did you get your Bratfest tickets yet? If not, tickets will be available on Monday, April 28, in the UC Concourse.

PERSONAL: Hey Andy: Yeah you, the man behind the shades. Thanks a million for a Certs encounter of a lifetime! Michele.

PERSONAL: Drew: Hope you had a great birthday. Love, Tammy.

PERSONAL: To my red Hot man: You warm my heart just like those fiery little gems. From your red hot mamma.

PERSONAL: Ann: I'm sorry it's over, if it is? You know who.

PERSONAL: Nora S: The yacht was really swinging with Hoo Haa Gurus. They may have done too many lines of Kugels though. Keep an eye out for deer on the ceiling, and remember to keep your legs on straight. Roast Beast anyone? Nora.

PERSONAL: Neale Staff: You're great. Thanks for all the hard work and fun this semester. Kay and Mike, Madison every weekend! Lisa, P.S. Check the guy on the porch.

PERSONAL: Congratulations to the new Baldwin Hall Council Executive Board: Pres.—Mike Eberl, V-Pres.—Maureen Onan, Sec.—Linda Wilmen and Treasurer—John Johnson.

PERSONAL: To whoever pulled up my jean jacket at Buffy's Friday night. You know, the real nice faded one. That jacket means a lot to me, more than any money value. Please, either return it to Buf's or to Roach Hall Desk. I'm in Room 330. I would very much appreciate it. Thanks.

PERSONAL: Happy Birthday Scott Klein: This is from your sister, you know, the one who stood by you all our life saying, "He did it!"

PERSONAL: Sara, Marie, Kelly, Karen, Kim, Beth: The cottage in the woods is calling out names w/men or without.

PERSONAL: Reggie — To one of the nicest guys ever! Watch out for cornballs. Country-n-proud. Luv, Sally. P.S. What makes you smile?

The season is near. How about April 25th? Love ya all, Clayton.

PERSONAL: Jo Jo: "Hightops"... your co-yacking roommate.

PERSONAL: Hey Paco — got a used and abused 5-gallon pail full of carmel nips? Hightops and Co.

PERSONAL: Messing up a girl's sheets with sand and beer is a nasty habit. LLM. P.S. Next time you can change the sheets!

PERSONAL: K.S. I wanna be your cowboy, and you can be my cowgirl. Thanks for a beautiful weekend, you made it very special. We'll do it again soon. Love, X.

PERSONAL: Holy Crap! I viewed your feet pronating. It must be a fold-off.

PERSONAL: Miss Moaner: Yes you can have my baby. Meet me in Steiner lobby 10 p.m. We will moan all night long.

PERSONAL: Hi Honey: Just wanted to apologize for the way things have been going. Guess we all have our ups and downs but no matter what, I'll always love you! Me.

PERSONAL: Geno and Mitzzy: You guys are awesome! I had a great time Saturday. Sorry I left early, I think the b-day celebration was successful anyway. Love the way you pop those corks Geno! Signed: The third Muskateer.

PERSONAL: If the limbo Queen lives, where was she? I was at the Yacht — she was not! Please return her I can't limbo without her. Sincerely, the true limbo queen.

PERSONAL: We may Never Graduate, I love you! The Greek Guy with horned rim glasses.

PERSONAL: Hey hosebag: Thanks so much for making this semester so much fun! Your friendship has meant a lot to me. You are a super best friend. I love you! Mitch.

PERSONAL: Suburban 5 — When we woke up Friday morning, we didn't have a mirror, so we just parted it ourselves. The "Habala-HACKIN'" duo.

PERSONAL: SF, into jazz, wanting to meet SM, also into jazz, at "Fire and Ice" on Tuesday, April 22 at 8 p.m. in UC-Encore. I can hardly wait.

Harris, cont. from p. 8

sion should last a couple of hours and produce a couple pages.

He likes teaching. He finds "chatting with young people" a better way of making a living than working anywhere else. He also says, "Teaching is learning." He learns about life and even writing from his students all the time.

His writing and life have been influenced by Robert Frost and Henry Adams. He has a son named Henry Adam, and he

frequently quotes Frost. When asked a "catch-all" piece of advice for writers, he took this quote from Frost, "Never let anything get you too much up or too much down." He also contends that everything he reads or experiences influences him.

After lunch, his session focused on non-fiction writing. Since fiction is losing popularity, Harris said, more writers are turning to non-fiction. He added, "Non-fiction forces you

to be accurate, but you can have a good experience writing non-fiction." He explained that writing is a creative experience, and one can be creative even if bound to accuracy.

The 11th annual Rites of Writing was a success because of knowledgeable speakers such as Mark Harris. He commented on the conference, "These things are a lot of fun, because you meet old friends, new friends, learn new things, and even get a little vacation."

Star Wars, cont. from p. 8

attack, command and control of forces, and other vital military functions. Faced with the SDI, the Soviets are undoubtedly pursuing the same techniques. Because the United States depends on satellites more than the Soviets do, the early result of SDI will be diminished US security. In addition, such ASATs could jeopardize any Star Wars battle stations eventually deployed.

The SDI is also preventing the Reagan administration from joining the Soviet Union's nuclear test moratorium. The x-ray laser, which is "pumped" by a hydrogen bomb, is a candidate SDI technology requiring underground testing. As a result, President Reagan will not agree to a test ban, which could slow down the arms race by retarding future development of nuclear weaponry.

Stalling negotiations. If the goal of SDI is to eliminate the threat of nuclear weapons, why not eliminate nuclear weapons

instead? That is the apparent option on the table at Geneva, and SDI is the obstacle. Soviet leader Gorbachev's proposal for nuclear disarmament must be considered with a grain of salt, but the potential for deep cuts in superpower strategic arsenals is very real.

The Soviets, understandably, will not bargain away their offense if they believe even a partially effective defense is being built. They view Star Wars, rightly or wrongly, as a component of a US first-strike capability, since it might be used to defend against a Soviet retaliation. That is why the Soviets insist that SDI be trimmed way back before the 50 percent, or more, reductions in nuclear arms can be agreed to.

The bitter irony of SDI is that even on its own terms, the program is stumbling badly. Money has been wasted on huge research projects that have been cancelled or scaled back. Boost-

phase interception of ICBMs, the lynchpin of a space-based system, looks more and more improbable — just as critics have said from the start — and the new SDI budget reflects that reality. The x-ray laser program has been wracked by scandal. Demonstrations of technology, such as a chemical laser shattering a volatile, stationary booster from point-blank range, have been exposed as meaningless public-relations gimmicks. The official "architecture" study, the conceptual design of the entire system, calls for seven layers of defense and thousands of satellites, signaling the staggering cost an actual defense would entail.

Will the harsh realities of budget deficits finally startle Congress enough to rein in this rampaging project? A fresh probe of SDI accountability is due. Nothing less than fundamental national security is at stake.

Information, cont. from p. 9

"France, Jimmy?"
"Didn't you say..."
"I said Italy, Jimmie, not France."

Jimmie stops for a second on that one. Scratches his head, and everything.

"Italy and France aren't the same?"

"Oh no, Jimmie. There's a big difference. France is quite a bit larger. They even have nuclear bombs and everything."

"Then what were they worried about, Mr. Information?"
"Worried? Well, Jimmie, they probably weren't worried. You see, France is our ally, but they don't like us very much."

"What did we ever do to them, Mr. Information?"
"Well, Jimmie, may I be indelicate? What we did to France, well, we pulled their tail out of two major wars. And

they've never forgiven us."

Whoa! Jimmie's head is reeling now. It must show too, because Mr. Information sez:

"It's like Jim Rockford always used to say, Jimmie. 'The best way to get kicked in the teeth is to try and help someone out.' Or something like that. Understand, Jimmie?"

"I, I guess so, Mr. Information."

"So, Jimmie, the French are our allies, and like good allies they won't hesitate to scream their heads off the next time they get themselves into a war they can't win."

"And now, Mr. Information?"
"For now they don't like us, Jimmie."

Jimmie feels the old patriotic juices flowing, gets a little excited and sez, in a loud voice:
"Then maybe we should just let them go it alone the next time!"

"But that wouldn't be right, Jimmie. They're our allies."

And what's Jimmie supposed to make of this, boys and girls?

Education prof. retires

University News Service
Herbert C. Wenger, a reading specialist in the School of Education at the University of Wisconsin-Stevens Point, is retiring this spring after 19 years on the faculty and a total of 43 years in the field of education.

He says his has been a controversial specialty area because "there is a no one best method for teaching children how to read, yet from time to time people think they have found one."

His advice to teachers is to use the "eclectic approach" which embraces the most effective parts of the various methods and "because children have different learning modes." Something that works well for one child may not for another, he explains.

Wenger is a native of Monroe who grew up in Milwaukee and received bachelor's and master's degrees from UW-Mil-

waukee. He later earned a doctorate at UW-Madison.

He began his teaching while serving in Army Air Corps during World War II. For most of his four-year hitch, he was a Link training instructor for pilots. In public schools after 1947, he served three years in Sheboygan, 12 years in Milwaukee, two years as a teaching assistant at UW-Madison while also doing graduate study, three years at Indiana University of Pennsylvania in Indiana, Pa., and since 1967 at UWSP. He has been serving on a half-time basis the past three years.

Wenger is looking forward to spending more time golfing, fishing and participating in classes at UWSP under a special program for senior citizens.

He and his wife, June, live at 3625 Lorraine St. She is an elementary teacher at Washington School.

—Department Editors Wanted—
The Pointer is accepting applications for News, Features, Copy, Graphic and Photo editors. Also looking for Business Manager, Programmers and Typesetters. Call X2249 for more info.

POINTER

PROGRAM

this week's highlight

Friday, April 24

Put on your dancin' shoes and come out to the Residence Hall Week Video Dance from 9-11:30 p.m. in the UC Encore. Lots of free prizes including keychains, posters, and records. Cost is \$1 with a UWSP ID. Sponsored by RHA, RAC, and Chevrolet.

April 29 and 30

University Film Society presents "Burn," starring Marlon Brando. Egomaniacal Sir William Walker (Brando) is sent by the British to instigate a slave revolt on a Portuguese-controlled sugar-producing Caribbean island. This political drama is visually striking with a strong performance by Brando. Shown at 7 and 9:15 p.m. in the ULC PBR. Admission is \$1.50.

Monday, April 28

Interviewing Workshop — All majors learn about using

rapport and listening skills, appearing relaxed and confident, knowing what information to and not to present, and influencing the interviewer positively. The session will be held from 4:50-5:30 p.m. in the UC Comm. Room.

Thursday, April 24

Feel like jumping off a building? How about rappelling? Come join us from 3:30 p.m. to 5:30 p.m. at Schmecke ROTC tower. Sponsored by UWSP Earthweek Committee.

Thursday, April 24

TERRORISM — a panel discussion. Discuss, question, analyze this timely topic to better understand its

place and power in our society, 7 p.m., room 116 COPS. Sponsored by History Club, Phi Alpha Theta.

The Pointer is still accepting applications for news, feature, sports, outdoor and copy editors. Positions open for Business Manager, Ad. sales, layout and design and graphic artist too. Call X2249 for more info.

STUDENT

CLASSIFIED

ON-CAMPUS INTERVIEWS

ANNOUNCEMENTS

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

ANNOUNCEMENT: Auditions for men and women wishing to sing vocal jazz with the Mid-Americans. Contact Charles Reichl, Room C-134 COFA, or call 346-3840.

ANNOUNCEMENT: World Hunger Fasters: Collect your pledge money and turn it in at booth in UC Wednesday, April 30, or Thursday, May 1. You may also drop it off at Newman Center, Fourth and Reserve, Mon.-Fri. 9-4. Thanks! UWSP Interfaith Council.

ANNOUNCEMENT: The Military Science Club, in conjunction with Earth Week, is sponsoring an open rapel, Thursday, April 24 from 3:30-5 p.m. and on Wednesday, April 30, 3:30-5 p.m. Rappelling is open to all UWSP students. A student ID must be presented prior to rappelling.

ANNOUNCEMENT: Pre-registration for student teaching, April 21, May 6, 8 a.m. to 1 p.m. SOE Advising Center, 446 COPS.

ANNOUNCEMENT: All Human Resource Management Club members are invited to attend a social get-together at 308 Vincent St. (large, green house behind Hal's) at 3 p.m. on Saturday, April 26. Food will be provided, but bring your own beverage.

ANNOUNCEMENT: Congratulations to the Student Government Association Executive Board members for 1986-87. Communications Director—William Paul, Budget Director—Sue Wilcox, Minority Affairs—Cassandra McGraw, and Women's Affairs—Mary Ameigh.

ANNOUNCEMENT: The UWSP Judo Club is hosting a judo tournament on May 3 in Berg Gym, 12 p.m. for Juniors. If you've never been to a judo tournament, now's your chance to experience it. Spectator's fee is only \$1. For more information, call Pat at 341-1612.

ANNOUNCEMENT: UWSP Greenhouses are sponsoring a Plant Sale, April 29-30. Spruce up your yard or house with assorted perennials and houseplants. Stop in and see! CNR Lobby. Hours: 8 a.m.-5 p.m.

ANNOUNCEMENT: Terrorism: A Panel Discussion. Discuss, question, analyze this timely topic to better understand its place and power in our

society, Thursday, April 24, 7 p.m., 116 COPS.

ANNOUNCEMENT: Bratfest: Tuesday, May 6, 2-6 p.m., Bukolt Park. Tickets at UC Concourse on April 28. \$6 plus tax, unlimited brats and beverage. Get your ticket before they are all gone!

ANNOUNCEMENT: SGA Legislative Affairs Committee is sponsoring a booth in the UC on Monday and Tuesday, April 28-29. There will be a legislative Hotline on Stop 21 for students to call their hometown legislator for free.

EMPLOYMENT

EMPLOYMENT: Camp jobs: Counselors, waterfront staff, cook, nurse, and specialty staff. Camp Hiwela near Wild Rose. Applications at 201 Ceape, Oshkosh, WI 54901. Phone (414) 231-7390.

EMPLOYMENT: Camp staff jobs available: Environmental education director/counselor, trips director, arts and crafts director/counselor, unit director, counselors to work with boys, third cook/counselor positions available at resident YMCA Camp Iduhapi. Location: 22 miles west of Minneapolis. June 6-Aug. 24. Contact: Cont. p. 23

ON-CAMPUS RECRUITERS CORPORATION April 24-May 2, 1986. Sponsored by Career Services Interviews require sign up for appointment time and registration with Career Services unless otherwise noted.

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

DEL MONTE CORPORATION Date: April 24

Morning schedule on the 23rd, afternoon schedule on the 24th. All majors; seeking continuing student (sophomore/junior status preferred), with outgoing personality and ability to work effectively with people. Summer/seasonal positions as Personnel Coordinator. Candidates must submit completed application to Career Services by 11:45 a.m. Tuesday, April 22 (resume or data sheet not required for these interviews).

CENTRAL COMPANIES OF AMERICA

Date: May 1 Any major, especially marketing oriented. 34 sales positions (career advancement into management). Targeted for Portage, Shawano, Waupaca Counties with other areas possible in northern one-third of Wisconsin.

ST. CHARLES, IL SCHOOL DISTRICT Date: May 2

One schedule. Education majors for potential vacancies. Secondary (7-12): Business Education, Chemistry, Physics, English, Mathematics, World History/Political Science. Special Education: Speech Therapy, Behavioral Disorders, Learning Disabilities.

PALMER COLLEGE OF CHIROPRACTIC Date: May 2 Recruiter will be in the University Center Concourse from 10 a.m.-2 p.m. Most interested in talking with health-related majors. No sign up necessary.

Classified, cont.

Rita DeCruyn, Box 37, Loretto, MN 55357, or call (612) 479-1146 during business hours.

EMPLOYMENT: The Student Employment Office has 126 jobs on file. So if you're looking for a job, come down to 003 Student Services Center. We hope that we can help you now or in the summer.

EMPLOYMENT: Summer employment: Cabin counselors, RN, video specialist, canoeing, waterskiing, tennis, gymnastics, dance, pottery, jewelry, arts and crafts, photography, cooking, archery, fitness, racquetball, songleading and others at Camp Birch Knoll for girls, near Eagle River, WI. Send short resume to Ed Bauer, P.O. Box 67, Phelps, WI 54554.

EMPLOYMENT: Summer employment. \$200 per week, full-time in southeast Wisconsin. Assistant manager, trainees and sales, must have car. Call (414) 771-9081.

EMPLOYMENT: Applications are being accepted for positions of executive director and budget director of WRC for 1986-87 school year. Both positions require 17 hours per week. Application deadline is Friday, May 2. Sponsored by the Women's Resource Center.

EMPLOYMENT: The positions of academic affairs director and executive director have been reopened and applications are due by 4 p.m. April 29. Applications can be obtained at the Student Government Office.

FOR SALE

FOR SALE: Need cheap transportation? I have a 10-speed bike for \$10. Call Kay after 4 p.m. Call 345-2325.

FOR SALE: Electric typewriter, Smith Corona, \$50. Call 341-5266.

FOR SALE: Dark brown antique dresser, great shape, only \$10. Also several hotpots and a chair. Call 345-1464.

FOR SALE: 21" Schwinn Super Sport Racing/Recreational 12-speed. Lightweight, quick and mint condition. Accessories, \$300 or best offer. Call Jeff at 341-8241.

FOR SALE: Huge Yard Sale: 1824 Main Street/1220 Phillips Street. Saturday, April 26, and Sunday, April 27, 10 a.m. to 4 p.m. Rain date May 3 and 4, same times. Furniture, clothing, housewares, collectables, antiques, tools, toys, etc.

FOR SALE: Fenwick 7 1/2-foot fly rod for six-wt. line. Includes Flueger Medalist reel w/line. Net and cane creel. Call 344-8173.

FOR SALE: Peugeot PX-10 Trophy model 10-speed bike. Simplex and Maco accessories. Sharp! Asking \$350. Call 344-8173.

FOR SALE: 1976 Volaire wagon. Six cylinder, new brakes and tires. High mileage, good MPG. \$550. Call 344-2817.

FOR SALE: Diamond ring. White gold, marquis cut, one-eighth karat. Size 7 1/2. Asking \$90 or best offer. Call Brett, 346-5711 after 5 p.m.

FOR SALE: Dorm-sized refrigerator. Works great, even freezes well, \$70. Call 345-1464.

FOR SALE: Red Batavus moped. Excellent condition, low mileage. Great for zipping around town/campus, cheap to run. Asking \$350. Phone 344-3374.

FOR SALE: Desk with five drawers and a lot of surface area. \$20. Call 345-1464.

FOR SALE: New Epson LX 80 Printer with 8x11 paper feeder, near letter quality, embossed, double strike, compressed and elite print. \$325. Call 345-1464.

FOR SALE: 1971 LTD Brougham, two-door Ford. New brakes and exhaust system, AM/FM radio, eight-track, power seats, tilt wheel, and radial tires with aluminum turbine mags. To see, call 345-0546 after 5. A real deal for \$350.

FOR SALE: Camel cigarettes for only 75 cents a pack. Call Rick at 4587.

FOR SALE: Drumset, Ludwig 11-piece, double bass drums, deep snare, heavy duty hardware, Zildjian cymbals, A-1 condition. \$1,500 or best offer. Call 341-2935.

FOR SALE: Ricoh KR-5 35mm camera, like new. Includes electronic flash, carrying case and strap. Only \$125 or best offer. Call 345-1257.

FOR SALE: 2.2 cubic ft. refrigerator, great for a hall room. \$75 or best offer. Call 3651.

FOR SALE: 1981 400cc Honda motorcycle. Windshield and luggage rack. Excellent condition, \$850. Call 344-6223.

FOR SALE: 1975 Ford pickup truck, 3/4-ton, runs good. Asking \$200. Call 344-6223.

FOR SALE: King-size wicker chair and Brother electric typewriter. Both brand new. Call Carla at 345-0596.

WANTED

WANTED: Persons with artistic qualities to paint wood items. Small investment required with immediate payback. Call 341-2717.

WANTED: Marketing company looking for attractive models, excellent pay, benefits and bonuses. Call Mike at (312) 327-9818 or write P.O. Box 644, Chicago, IL 60680-6964.

WANTED: Four tickets for graduation ceremony. Need them badly! If you're not using yours or have extra, call 346-2376 and ask for Steve.

WANTED: One/two persons to sublet apartment for summer. Clean, air conditioning, completely furnished. Call 344-2842.

WANTED: Graduation tickets! A lot of family coming to town, so if you can help us, please give us a call at 344-0996. Can or Evan.

WANTED: Wanted to rent for fall semester: House with single room for one easy-going female with small dog and cat—all housebroken. Call Britt at 341-6215.

WANTED: Sneakers-n-Shades is looking for a bluegrass band. If you know of one that's available May 3, call 341-6215 or 345-1291.

WANTED: Seeking one male to share double in a house with five other guys. Great location just one block away from the Fine Arts Building. Call 346-3285.

LOST & FOUND

Birch Trail Camp For Girls:

Is looking for water front director, someone who is qualified to instruct in Dance, Gymnastics, Arts & Crafts, Water Ballet, Camp Craft. Also Trip Leaders. Interviews for this will be held at SEO at 003 Student Services. On May 5th, 11-4. Please come in and make an appointment. There are also openings for North Star for Boys if you are still interested.

Camp dates are June 16-Aug. 16

LOST AND FOUND: Lost a pair of glasses in a brown case. If you find them, please call Beck at 345-1475.

FOR RENT

FOR RENT: We want you to sublease our beautiful, log-style home for the summer. Located in Junction City with Mead Wildlife Area practically in the backyard. \$190/month. Call 457-6742 after 6 p.m.

FOR RENT: Two-bedroom apartment 1 1/2 blocks from campus. Available May 20 through July 31. Call 345-0162.

FOR RENT: Summer housing for students, close to campus, clean and furnished, single rooms. Call 344-7487.

FOR RENT: House for eight girls, one-half block from Old Main. Nicely decorated. \$695. 341-3158.

FOR RENT: Summer housing, across street from campus. Single rooms, \$270 for full summer, including furnishings and utilities. Call 341-2865.

FOR RENT: Summer housing for singles or doubles. Complete facilities, including laundry, clean and furnished. Reasonable. Call 344-7487.

FOR RENT: Fall and summer housing. Large three-bedroom apartments for three students. Call 341-1473.

FOR RENT: Single rooms for male and female, summer and fall semesters. Completely furnished, energy-efficient, close to campus. Call 341-3546 or 345-0985.

FOR RENT: Summer sublet for two or three. \$250/month plus utilities. Very nice apartments across from Bernard's Supper Club. Pets allowed! Call Ann at 345-2189.

FOR RENT: One-bedroom apartment to sublet for the summer, \$200/month. Very nice, convenient location. If interested, call 341-7093.

FOR RENT: Single-bedroom apartment for summer sublet. Completely furnished, clean and air conditioning. Call 344-2842.

FOR RENT: Spacious housing: two bedrooms, one bathroom, living room, kitchen and basement. Available August 1. Please call 345-1291. One mile from campus.

FOR RENT: Summer only, 714 Isadore. Up to four people. \$250 per month plus utilities. Call 344-8900.

FOR RENT: Roommates to share large, four-bedroom house for 1986-87 school year. Washer/dryer, furnished, color TV, new refrigerator, cable, HBO and Cinemax. Call 341-7953 or 344-2594 and leave message.

FOR RENT: House for rent. Five people, three-bedroom. Fall and/or summer. Close to campus. Call 344-7037.

PERSONALS

PERSONAL: Hey Shroomie! I've got my Sneakers-n-Shades button. How about you? Ozone.

PERSONAL: Hey Punkin Seed! You sure are the cutest thing I ever did see! Love ya, Little Squish.

PERSONAL: To the Steiner Hall Fund Runners: You guys are awesome! Have a great run. Fire up Jude.

PERSONAL: Dinkers: You're such a sweetheart... but could you tell me why you smell? Have you been hangin' around a Troll lately? Ack!

PERSONAL: Death to Trolls! All who helped and cared for me and gave support with my leg injury. You're all wonderful. Hop-along Lynn.

PERSONAL: Hi Sweetheart! Happy three months! Thanks for being so understanding and sticking with me through thick and thin. May there be many more great times in our future. Love you, Beep!

PERSONAL: I need four tickets for the graduation ceremony. If you're not going to need yours or have extra, call 346-2376 and ask for Steve.

PERSONAL: Congratulations to the new 1986-87 CSA Executive Board. The new Exec. Board members are Pres.—Tad Winkler, Vice-Pres.—Kurt Manavager, Secretary—Diane Barton, Co-Treasurers—Mark Thue-man and Mark Chychoe, Program Coordinator—Paul Tetzloff, and Advertising Director—Chris Hyland. Good luck next year.

PERSONAL: Chris: Get locked out on any balconies lately?

PERSONAL: Hey Britt: Got your Sneakers-n-Shades ready? May 3, be there or don't be anywhere. Another party animal.

PERSONAL: Calling all fungus heads: Need a date May 3? If you have a yellow pin, we can spend the night together. WALSTIE.

PERSONAL: Dear Michele: I live for Monday nights! Love, Mr. "14."

PERSONAL: Kay-ra: Thanks for being a great RA! We'll miss you. Good luck next year on SN. Love, Martha and Bridget.

PERSONAL: J.: Had fun Saturday night. Can you make reservations for a port-a-pit? Love ya.

PERSONAL: Say! Hey! Let's call the Haircraft, 346-2382, located across from Rec. Services in the UC. They're offering 50 cents off a haircut all next week starting Monday, April 28, thru Saturday, May 3. Their hours are 9 a.m.-9 p.m. Monday thru Thursday and 9 a.m.-5 p.m. Friday and Saturday. Let's call 6-2382 for an appointment. Walk-ins also welcome!

PERSONAL: Trina knows it is that time again. I hope it isn't like the month of October. . . Sponge Month! Any questions, call me, Trina. My phone number is 555-1234.

PERSONAL: Hey, ya old fart! Happy Birthday Drew! B.S.

PERSONAL: Joe Bear! Surprise, surprise, again huh? Hope you have a super 20th birthday! I love you! Your bunny, XO.

Cont. p. 21

Revlon will be showing Spring '86 Hair Fashion together with Madison Beauty Supply. Treat yourself to a FREE new hairstyle; cuts; perms; color and make-up for the models selected. You should be free all day Monday, April 28th to participate as a model. Model applicants should appear in person on Saturday, April 28th, Stevens Point Holiday Inn lobby, 1:00 p.m.

SEE YOU THERE!

Legion Lounge Presents Spring Fling '86 Featuring The Zentones

50-60's Rock 'n Roll
Golden Oldies By Request
Free Beer 8-10 \$4.00 At The Door
Home of the Rugby Artic Fest

715-341-1212

JAMES D. HOM, D.D.S.
FAMILY DENTISTRY

Professional Building
1025 Clark Street, Suite No. 302
Stevens Point, Wisconsin 54481

No Problem!

DOMINO'S PIZZA DELIVERS™ FREEBIES

WHAT'S A FREEBIE

- Free extra thick crust
- Free onions
- Free extra sauce
- Free cups of Coke (2 with 12", 4 with 16")
- Any or all of the above

THAT'S A FREEBIE!

DOMINO'S PIZZA DELIVERS™

Now you can order your favorite Domino's 12" or 16" Pizza and receive Freebies at no additional charge.

That's right no charge — no coupon needed, and remember —

Phone: 345-0901

Hours:

11:00-2:00 Sun.-Thurs.

11:00-3:00 Fri. and Sat.

Offer good for limited time only.

Our drivers carry less than \$20.00.

Limited delivery area.

© 1986 Domino's Pizza, Inc.